Grades K-4 2015 # **Table of Contents** | How to Read the Standards | 2 | |--|----| | Grades K-4 Science Core Ideas and topics | 6 | | Science K-4 Introduction | | | | | | <u>Kindergarten</u> | | | Learning Progressions and Standards Overview | | | Forces and Interactions: Pushes and Pulls | | | Weather and Climate | | | Interdependent Relationships in Ecosystems: Animals, Plants, and Their Environment | | | Engineering, Technology, and Applications of Science | 17 | | Grade One | | | Learning Progressions and Standards Overview | 10 | | Waves: Light and Sound | | | Structure, Function, and Information Processing | | | Space Systems: Patterns and Cycles | | | Engineering, Technology, and Applications of Science | 27 | | Grade Two | | | Learning Progressions and Standards Overview | 29 | | Structure and Properties of Matter | | | Interdependent Relationships in Ecosystems | | | Earth's Systems: Processes that Shape the Earth | | | Engineering, Technology, and Applications of Science | 38 | | Grade Three | | | Learning Progressions and Standards Overview | 40 | | Forces and Interactions | | | Interdependent Relationships in Ecosystems | 45 | | Inheritance and Variation of Traits: Life Cycles and Traits | 47 | | Weather and Climate | 49 | | Engineering, Technology, and Applications of Science | 51 | | Grade Four | | | Learning Progressions and Standards Overview | 53 | | Structure, Function, and Information Processing | | | Waves: Waves and Information | | | Energy | | | Earth's Systems: Processes that Shape the Earth | | | Engineering, Technology, and Applications of Science. | | | | | | Contributors | 66 | ## How to Read Arkansas K-12 Science Standards #### **Arkansas K-12 Science Standards Overview** The Arkansas K-12 Science Standards are based on *A Framework for K-12 Science Education* (NRC 2012) and are meant to reflect a new vision for science education. The following conceptual shifts reflect what is new about these science standards. The Arkansas K-12 Science Standards - reflect science as it is practiced and experienced in the real world, - build logically from Kindergarten through Grade 12, - focus on deeper understanding as well as application of content, - integrate practices, crosscutting concepts, and core ideas, and - make explicit connections to literacy and math. As part of teaching the Arkansas K-12 Science Standards, it will be important to instruct and guide students in adopting appropriate safety precautions for their student-directed science investigations. Reducing risk and preventing accidents in science classrooms begin with planning. The following four steps are recommended in carrying out a hazard and risk assessment for any planned lab investigation: - 1) Identify all hazards. Hazards may be physical, chemical, health, or environmental. - 2) Evaluate the type of risk associated with each hazard. - 3) Write the procedure and all necessary safety precautions in such a way as to eliminate or reduce the risk associated with each hazard. - 4) Prepare for any emergency that might arise in spite of all of the required safety precautions. According to Arkansas Code Annotated § 6-10-113 (2012) for eye protection, every student and teacher in public schools participating in any chemical or combined chemical-physical laboratories involving caustic or explosive chemicals or hot liquids or solids is required to wear industrial-quality eye protective devices (eye goggles) at all times while participating in science investigations. The Arkansas K-12 Science Standards outline the knowledge and science and engineering practices that all students should learn by the end of high school. The standards are three-dimensional because each student performance expectation engages students at the nexus of the following three dimensions: - Dimension 1 describes scientific and engineering practices. - Dimension 2 describes crosscutting concepts, overarching science concepts that apply across science disciplines. - Dimension 3 describes core ideas in the science disciplines. #### Science and Engineering Practices The eight practices describe what scientists use to investigate and build models and theories of the world around them or that engineers use as they build and design systems. The practices are essential for all students to learn and are as follows: - 1. Asking questions (for science) and defining problems (for engineering) - 2. Developing and using models - 3. Planning and carrying out investigations - 4. Analyzing and interpreting data - 5. Using mathematics and computational thinking - 6. Constructing explanations (for science) and designing solutions (for engineering) - 7. Engaging in argument from evidence - 8. Obtaining, evaluating, and communicating information # **Crosscutting Concepts** The seven crosscutting concepts bridge disciplinary boundaries and unit core ideas throughout the fields of science and engineering. Their purpose is to help students deepen their understanding of the disciplinary core ideas, and develop a coherent, and scientifically based view of the world. The seven crosscutting concepts are as follows: - 1. *Patterns* Observed patterns of forms and events guide organization and classification, and prompt questions about relationships and the factors that influence them. - 2. Cause and effect- Mechanism and explanation. Events have causes, sometimes simple, sometimes multifaceted. A major activity of science is investigating and explaining causal relationships and the mechanisms by which they are mediated. Such mechanisms can then be tested across given contexts and used to predict and explain events in new contexts. - 3. Scale, proportion, and quantity- In considering phenomena, it is critical to recognize what is relevant at different measures of size, time, and energy and to recognize how changes in scale, proportion, or quantity affect a system's structure or performance. - 4. Systems and system models- Defining the system under study—specifying its boundaries and making explicit a model of that system—provides tools for understanding and testing ideas that are applicable throughout science and engineering. - 5. Energy and matter: Flows, cycles, and conservation- Tracking fluxes of energy and matter into, out of, and within systems helps one understand the systems' possibilities and limitations. - 6. Structure and function- The way in which an object or living thing is shaped and its substructure determines many of its properties and functions. - 7. Stability and change- For natural and built systems alike, conditions of stability and determinants of rates of change or evolution of a system are critical elements of study. #### Disciplinary Core Ideas The disciplinary core ideas describe the content that occurs at each grade or course. The Arkansas K-12 Science Standards focus on a limited number of core ideas in science and engineering both within and across the disciplines and are built on the notion of learning as a developmental progression. The Disciplinary Core Ideas are grouped into the following domains: - Physical Science (PS) - Life Science (LS) - Earth and Space Science (ESS) - Engineering, Technology and Applications of Science (ETS) ## Connections to the Arkansas English Language Arts Standards Evidence-based reasoning is the foundation of good scientific practice. The Arkansas K-12 Science Standards incorporate reasoning skills used in language arts to help students improve mastery and understanding in all three disciplines. The Arkansas K-8 Science Committee made every effort to align grade-by-grade with the English language arts (ELA) standards so concepts support what students are learning in their entire curriculum. Connections to specific ELA standards are listed for each student performance expectation, giving teachers a blueprint for building comprehensive cross-disciplinary lessons. The intersections between Arkansas K-12 Science Standards and Arkansas ELA Standards teach students to analyze data, model concepts, and strategically use tools through productive talk and shared activity. Reading in science requires an appreciation of the norms and conventions of the discipline of science, including understanding the nature of evidence used, an attention to precision and detail, and the capacity to make and assess intricate arguments, synthesize complex information, and follow detailed procedures and accounts of events and concepts. These practice-based standards help teachers foster a classroom culture where students think and reason together, connecting around the subject matter and core ideas. #### Connections to the Arkansas Mathematics Standards Science is a quantitative discipline, so it is important for educators to ensure that students' science learning coheres well with their understanding of mathematics. To achieve this alignment, the Arkansas K-12 Science Committee made every effort to ensure that the mathematics standards do not outpace or misalign to the grade-by-grade science standards. Connections to specific math standards are listed for each student performance expectation, giving teachers a blueprint for building comprehensive cross-disciplinary lessons. Table below lists key topics relevant to science and the grades at which topics are first expected in the Arkansas Mathematics Standards. | Number and Operations | Grade First Expected | |--|----------------------| | Multiplication and division of whole numbers | 3 | | Concept of a fraction a/b | 3 | | Beginning fraction arithmetic | 4 | | Measurement | Grade First Expected | | | | | Standard length units (inch, centimeter, etc.) | 2 | | Standard length units (inch, centimeter, etc.) Area | 3 | # **Grades K-4 Science Core Ideas and Topics** | | PHYSICAL
SCIENCES | LIFE
SCIENCES | EARTH and SPACE
SCIENCES | |
---|--|--|---|--| | Kindergarten K. Forces and Interactions: Pushes and Pulls K. Interdependent Relationships in Ecosystems: Animals, Plants, and Their Environment | | K. Weather
and Climate | | | | | | | | | | | PHYSICAL
SCIENCES | LIFE
SCIENCES | EARTH and SPACE
SCIENCES | | | Grade 1 | 1. Waves: Light and Sound | 1.Structure, Function, and Information Processing | 1.Space Systems:
Patterns and Cycles | | | | | | | | | | PHYSICAL
SCIENCES | LIFE
SCIENCES | EARTH and SPACE
SCIENCES | | | Grade 2 | 2.Structure and
Properties of
Matter | 2.Interdependent
Relationships
in Ecosystems | 2.Earth's Systems:
Processes that Shape
the Earth | | | ENGINEERING, TECHNOLOGY, and APPLICATIONS of SCIENCE K-2. Engineering Design | | | | | | | PHYSICAL
SCIENCES | LIFI
SCIEN | | _ | and SPACE
ENCES | |--|---------------------------|--|---|-----------------------------|---| | Grade 3 | 3.Forces and Interactions | 3.Interdependent
Relationships in
Ecosystems | 3.Inheritance
and Variation
of Traits | | eather
Climate | | | | | | | | | Grade 4 | PHYSICAL
SCIENCES | LIFE
SCIENCES | | EARTH and SPACE
SCIENCES | | | Grade 4 | 4.Waves | 4.Structure, Function, and Information Processing | | 4.Energy | 4.Earth's Systems: Processes that Shape the Earth | | ENGINEERING, TECHNOLOGY, and APPLICATIONS of SCIENCE 3-4. Engineering Design | | | | | | #### Science K-4 The Arkansas K-12 Science Standards for Grades K-4 is a curriculum framework of grade level student performance expectations based on the core ideas of the physical sciences (PS), life sciences (LS), earth and space sciences (ESS), and engineering (ETS) from *A Framework for K-12 Science Education* (NRC 2012). The performance expectations build logically from Grades K-4 to Grades 5-8. The performance expectations clarify what students need to know and be able to do at the end of each grade. Student performance expectations consist of three dimensions: science and engineering practices, disciplinary core ideas, and crosscutting concepts. Engineering performance expectations are meant to be integrated into science instruction to support the learning of science phenomena at all levels from Kindergarten to Grade 12. As part of teaching the Arkansas K-12 Science Standards, it will be important to instruct and guide students in adopting appropriate safety precautions for their student-directed science investigations. Reducing risk and preventing accidents in science classrooms begin with planning. There are four recommended steps in carrying out a hazard and risk assessment for any planned lab investigation. - 1) Identify all hazards. Hazards may be physical, chemical, health, or environmental. - 2) Evaluate the type of risk associated with each hazard. - 3) Write the procedure and all necessary safety precautions in such a way as to eliminate or reduce the risk associated with each hazard. - 4) Prepare for any emergency that might arise in spite of all of the required safety precautions. According to Arkansas Code Annotated § 6-10-113 (2012) for eye protection, every student and teacher in public schools participating in any chemical or combined chemical-physical laboratories involving caustic or explosive chemicals or hot liquids or solids is required to wear industrial-quality eye protective devices (eye goggles) at all times while participating in science investigations. #### Notes: - 1. Student Performance Expectations (PEs) may be taught in any sequence or grouping within a grade level. - 2. An asterisk (*) indicates an engineering connection to a practice, core idea, or crosscutting concept. - 3. The Clarification Statements are examples and additional guidance for the instructor. **AR** indicates Arkansas-specific Clarification Statements. - 4. The Assessment Boundaries delineate content that may be taught but not assessed in large-scale assessments. AR indicates Arkansas-specific Assessment Boundaries. - 5. The examples given (e.g.,) are suggestions for the instructor. - 6. Throughout this document, connections are provided to the nature of science as defined by *A Framework for K-12 Science Education* (NRC 2012). - 7. Throughout this document, connections are provided to Engineering, Technology, and Applications of Science as defined by *A Framework for K-12 Science Education* (NRC 2012). - 8. Each set of PEs lists connections to other disciplinary core ideas (DCIs) within the Arkansas K-12 Science Standards and to the Arkansas Mathematics Standards and the Arkansas English Language Arts Standards. # **Kindergarten Learning Progression by Topic** | Kindergarten | | | | | | |--|---------|---------------------|--|--------------------|--| | I DUVSICAL SCIENCES I | | RTH and
SCIENCES | LIFE SCIENCES | | | | Forces and | We | ather | Interdepender | t Relationships in | | | Interactions: Pushes | and | | and Ecosystems: Animals, Plants, and T | | | | and Pulls | Climate | | Environment | | | | K-PS2-1 | K-PS3-1 | K-ESS2-1 K-ESS2-2 | | K-LS1-1 | | | K-PS2-2 | K-PS3-2 | K-ESS3-2 | K-ESS3-1 | | | | | | K-ESS3-3 | | | | | ENGINEERING, TECHNOLOGY, and APPLICATIONS of SCIENCE | | | | | | | Engineering Design | | | | | | | K-ETS1-1, K-ETS1-2, K-ETS1-3 | | | | | | # Kindergarten Learning Progression by Disciplinary Core Idea | Kindergarten | | | | | | |---|---------|-----------------------------|--------------------------------|---|--| | PHYSICAL SCIENCES | | EARTH and SPACE
SCIENCES | | LIFE SCIENCES | | | Matter and
Stability: Forces
and Interactions | Energy | Earth's
Systems | Earth and
Human
Activity | From Molecules to
Organisms: Structures and
Processes | | | K-PS2-1 | K-PS3-1 | K-ESS2-1 | K-ESS3-1 | K-LS1-1 | | | K-PS2-2 | K-PS3-2 | K-ESS2-2 | K-ESS3-2 | | | | | | | K-ESS3-3 | | | ENGINEERING, TECHNOLOGY, and APPLICATIONS of SCIENCE Engineering Design K-ETS1-1, K-ETS1-2, K-ETS1-3 #### **Kindergarten Standards Overview** The Arkansas K-12 Science Standards are based on *A Framework for K-12 Science Education* (NRC 2012) and are meant to reflect a new vision for science education. The following conceptual shifts reflect what is new about these science standards. The Arkansas K-12 Science Standards - reflect science as it is practiced and experienced in the real world, - build logically from Kindergarten through Grade 12, - focus on deeper understanding as well as application of content, - · integrate practices, crosscutting concepts, and core ideas, and - make explicit connections to literacy and math. # **Science and Engineering Practices** Students are expected to demonstrate grade-appropriate proficiency in - asking questions, - · developing and using models, - · planning and carrying out investigations, - analyzing and interpreting data, - designing solutions, - · engaging in argument from evidence, and - obtaining, evaluating, and communicating information. Students are expected to use these science and engineering practices to demonstrate understanding of the disciplinary core ideas. #### **Crosscutting Concepts** Students are expected to demonstrate grade-appropriate understanding of - · patterns, - · cause and effect, - · systems and system models, - interdependence of science, engineering, and technology, and - influence of engineering, technology, and science on society and the natural world as organizing concepts for the disciplinary core ideas. #### **Disciplinary Core Ideas** Students are expected to continually build on and revise their knowledge of - PS2 Motion and Stability: Forces and Interactions, - PS3 Energy, - LS1 Molecules to Organisms: Structures and Processes. - ESS2 Earth's Systems, - ESS3 Earth and Human Activity, and - ETS1 Engineering Design in a K-2 developmental learning progression. # **Physical Sciences (PS)** The (PS) performance expectations in Kindergarten help students formulate answers to the question, "What happens if you push or pull an object with varying amounts of force?" Students apply an understanding of the effects of different strengths or different directions of pushes and pulls on the motion of an object to analyze a design solution. ## Life Sciences (LS) The (LS) performance expectations in Kindergarten help students explore the question, "Where do animals live and why do they live there?" Students are also expected to develop understanding of what plants and animals (including humans) need to survive and the relationship between their needs and where they live. ## Earth and Space Sciences (ESS) The (ESS) performance expectations in Kindergarten help students investigate the question, "What is the weather like today and how it is different from yesterday?" Students are expected to develop understanding of patterns and variations in local weather and the purpose of weather forecasting to prepare for, and respond to, severe weather. ## Engineering, Technology, and Applications of Science (ETS) Engineering design performance expectations in the primary grades help students recognize that creative energy can be a means to solve problems and achieve goals through a systematic process. Children are born with a creative urge to design and build things and it is the task of the teacher to channel this natural tendency. Connections with the
other science disciplines help students develop these capabilities in various contexts. The engineering design process involves three stages: - **Defining engineering problems** begins in Kindergarten as students learn that a situation people want to change can be thought of as a problem that can be solved. By the time they leave second grade students should be able to ask questions and make observations to gather information about the problem so they can envision an object or a tool that would solve it. - **Designing possible solutions to engineering problems** progresses from the problem definition stage. One of the most challenging aspects of this stage is to keep students from immediately implementing the first solution they think of and to think it through before acting. Students should sketch their ideas or make a physical model to help shape their ideas to meet the requirements of the problem. - Comparing different solutions involves testing each one to see how well it solves a problem or achieves a goal. Consumer product testing is a good model of this capability. Although students in this grade range should not be held accountable for designing controlled experiments, they should be able to think of ways to compare two products to determine which is better for a given purpose. Students in Kindergarten are beginning to develop the ability to achieve all three performance expectations (K-ETS1-1, K-ETS1-2, K-ETS1-3) related to a single problem in order to understand the interrelated processes of engineering design. Students can use tools and materials to solve simple problems, use visual or physical representations to convey solutions, and compare different solutions to a problem, test them, and determine which is best. These component ideas do not always follow in order. At any stage, a problem-solver can redefine the problem or generate new solutions to replace an idea that is not working. #### **KINDERGARTEN** # Forces and Interactions: Pushes and Pulls Students who demonstrate understanding can: - K-PS2-1 Plan and conduct an investigation to compare the effects of different strengths or different directions of pushes and pulls on the motion of an object. [Clarification Statement: Examples of pushes or pulls could include a string attached to an object being pulled, a person pushing an object, a person stopping a rolling ball, and two objects colliding and pushing on each other.] [Assessment Boundary: Assessment is limited to different relative strengths or different directions, but not both at the same time. Assessment does not include non-contact pushes or pulls such as those produced by magnets.] - K-PS2-2 Analyze data to determine if a design solution works as intended to change the speed or direction of an object with a push or a pull.* [Clarification Statement: Examples of problems requiring a solution could include having a marble or other object move a certain distance, follow a particular path, and knock down other objects. Examples of solutions could include tools such as a ramp to increase the speed of the object and a structure that would cause an object such as a marble or ball to turn.] [Assessment Boundary: Assessment does not include friction as a mechanism for change in speed.] The performance expectations above were developed using the following elements from the NRC document *A Framework for K-12 Science Education*: # **Science and Engineering Practices** # Planning and Carrying Out Investigations Planning and carrying out investigations to answer questions or test solutions to problems in K–2 builds on prior experiences and progresses to simple investigations, based on fair tests, which provide data to support explanations or design solutions. With guidance, plan and conduct an investigation in collaboration with peers. (K-PS2-1) # **Analyzing and Interpreting Data** Analyzing data in K–2 builds on prior experiences and progresses to collecting, recording, and sharing observations. Analyze data from tests of an object or tool to determine if it works as intended. (K-PS2-2) #### **Connections to Nature of Science** # Scientific Investigations Use a Variety of Methods Scientists use different ways to study the world. (K-PS2-1) # **Disciplinary Core Ideas** #### PS2.A: Forces and Motion - Pushes and pulls can have different strengths and directions. (K-PS2-1, K-PS2-2) - Pushing or pulling on an object can change the speed or direction of its motion and can start or stop it. (K-PS2-1, K-PS2-2) # **PS2.B:** Types of Interactions When objects touch or collide, they push on one another and can change motion. (K-PS2-1) # PS3.C: Relationship Between Energy and Forces A bigger push or pull makes things speed up or slow down more quickly. (K-PS2-1) #### **ETS1.A: Defining Engineering Problems** A situation that people want to change or create can be approached as a problem to be solved through engineering. Such problems may have many acceptable solutions. (K-PS2-2) #### **Crosscutting Concepts** #### Cause and Effect Simple tests can be designed to gather evidence to support or refute student ideas about causes. (K-PS2-1, K-PS2-2) Connections to other DCIs in Kindergarten: K-2.ETS1.A (K-PS2-2); K-2.ETS1.B (K-PS2-2) Connections to other DCIs across grade levels: K-2.ETS1.B (K-PS2-2); 3.PS2.A (K-PS2-1, K-PS2-2); 3.PS2.B (K-PS2-1); 4.PS3.A (K-PS2-1); 3-5.ETS1.A (K-PS2-2) Connections to the Arkansas English Language Arts Standards - - RI.K.1 With prompting and support, ask and answer questions about key details in a text. (K-PS2-2) - **W.K.7** Participate in shared research and writing projects (e.g., explore a number of books on a specific topic and produce simple findings). (K-PS2-1) - **SL.K.3** Ask and answer questions in order to seek help, get information, or clarify something that is not understood. (K-PS2-2) - **MP.2** Reason abstractly and quantitatively. (K-PS2-1) - **K.MD.A.1** Describe several measurable attributes of a single object, including but not limited to length, weight, height, and temperature. Vocabulary may include short, long, heavy, light, tall, hot, cold, warm, or cool. (K-PS2-1) - K.MD.A.2 Describe the difference when comparing two objects (side-by-side) with a measurable attribute in common, to see which object has more of or less of the common attribute.(K-PS2-1) #### **KINDERGARTEN** #### **Weather and Climate** Students who demonstrate understanding can: - **K-PS3-1** Make observations to determine the effect of sunlight on Earth's surface. [Clarification Statement: Examples of Earth's surface could include sand, soil, rocks, and water.] [Assessment Boundary: Assessment of temperature is limited to relative measures such as warmer/cooler.] - K-PS3-2 Use tools and materials to design and build a structure that will reduce the warming effect of sunlight on an area.* [Clarification Statement: Examples of structures could include umbrellas, canopies, and tents that minimize the warming effect of the sun.] - K-ESS2-1 Use and share observations of local weather conditions to describe patterns over time. [Clarification Statement: Examples of qualitative observations could include descriptions of the weather (such as sunny, cloudy, rainy, or warm); examples of quantitative observations could include numbers of sunny, windy, and rainy days in a month. Examples of patterns could include that it is usually cooler in the morning than in the afternoon or the number of sunny days versus cloudy days in different months.] [Assessment Boundary: Assessment of quantitative observations is limited to whole numbers and relative measures such as warmer/cooler.] - K-ESS3-2 Ask questions to obtain information about the purpose of weather forecasting to prepare for, and respond to, severe weather.* [Clarification Statement: Emphasis is on local forms of severe weather.] The performance expectations above were developed using the following elements from the NRC document *A Framework for K-12 Science Education*: #### **Science and Engineering Practices** ## **Asking Questions and Defining Problems** Asking questions and defining problems in grades K–2 builds on prior experiences and progresses to simple descriptive questions that can be tested. Ask questions based on observations to find more information about the designed world. (K-ESS3-2) # Planning and Carrying Out Investigations Planning and carrying out investigations to answer questions or test solutions to problems in K–2 builds on prior experiences and progresses to simple investigations, based on fair tests, which provide data to support explanations or design solutions. Make observations (firsthand or from media) to collect data that can be used to make comparisons. (K-PS3-1) # **Analyzing and Interpreting Data** Analyzing data in K–2 builds on prior experiences and progresses to collecting, recording, and sharing observations. Use observations (firsthand or from media) to describe patterns in the natural world in order to answer scientific questions. (K-ESS2-1) # **Constructing Explanations and Designing Solutions** Constructing explanations and designing solutions in K–2 builds on prior experiences and progresses to the use of evidence and ideas in constructing evidence-based accounts of natural phenomena and designing solutions. Use tools and materials provided to design and build a device that solves a specific problem or a solution to a specific problem. (K-PS3-2) #### **Disciplinary Core Ideas** # PS3.B: Conservation of Energy and Energy Transfer Sunlight warms Earth's surface. (K-PS3-1, K-PS3-2) # ESS2.D: Weather and Climate Weather is the combination of sunlight, wind, snow or rain, and temperature in a particular region at a particular time. People measure these conditions to describe and record the weather and to notice patterns over time. (K-ESS2-1) #### **ESS3.B: Natural Hazards** Some kinds of severe weather are more likely than others in a given region. Weather scientists forecast severe weather so that the
communities can prepare for and respond to these events. (K-ESS3-2) # ETS1.A: Defining and Delimiting an Engineering Problem Asking questions, making observations, and gathering information are helpful in thinking about problems. (K-ESS3-2) #### **Crosscutting Concepts** #### **Patterns** Patterns in the natural world can be observed, used to describe phenomena, and used as evidence. (K-ESS2-1) #### **Cause and Effect** Events have causes that generate observable patterns. (K-PS3-1, K-PS3-2, K-ESS3-2) # Connections to Engineering, Technology, and Applications of Science # Interdependence of Science, Engineering, and Technology People encounter questions about the natural world every day. (K-ESS3-2) # Influence of Engineering, Technology, and Science on Society and the Natural World People depend on various technologies in their lives; human life would be very different without technology. (K-ESS3-2) # Obtaining, Evaluating, and Communicating Information Obtaining, evaluating, and communicating information in K–2 builds on prior experiences and uses observations and texts to communicate new information. Read grade-appropriate texts and/or use media to obtain scientific information to describe patterns in the natural world. (K-ESS3-2) #### **Connections to Nature of Science** # Scientific Investigations Use a Variety of Methods Scientists use different ways to study the world. (K-PS3-1) # Science Knowledge is Based on Empirical Evidence Scientists look for patterns and order when making observations about the world. (K-ESS2-1) Connections to other DCIs in Kindergarten: K-2.ETS1.A (K-PS3-2, K-ESS3-2); K-2.ETS1.B (K-PS3-2) Connections to other DCIs across grade levels: **1.PS4.B** (K-PS3-1, K-PS3-2); **2.ESS1.C** (K-ESS3-2); **2.ESS2.A** (K-ESS2-1); **K-2.ETS1.B** (K-PS3-2); **3.ESS2.D** (K-PS3-1, K-ESS2-1); **3.ESS3.B** (K-ESS3-2); **4.ESS2.A** (K-ESS2-1); **4.ESS3.B** (K-ESS3-2); **4.ESS2.B** (K-ESS3-2); **4.ESS3.B** **4.E** Connections to the Arkansas English Language Arts Standards - - RI.K.1 With prompting and support, ask and answer questions about key details in a text. (K-ESS3-2) - **W.K.7** Participate in shared research and writing projects (e.g., explore a number of books on a specific topic and produce simple findings). (K-PS3-1, K-PS3-2, K-ESS2-1) - SL.K.3 Ask and answer questions in order to seek help, get information, or clarify something that is not understood. (K-ESS3-2) - MP.2 Reason abstractly and quantitatively. (K-ESS2-1) - MP.4 Model with mathematics. (K-ESS2-1, K-ESS3-2) - **K.CC** Counting and Cardinality (K-ESS3-2) - **K.CC.A** Know number names and the count sequence. (K-ESS2-1) - **K.MD.A.1** Describe several measurable attributes of a single object, including but not limited to length, weight, height, and temperature. (K-ESS2-1) - **K.MD.A.2** Describe the difference when comparing two objects (side-by-side) with a measureable attribute in common, to see which object has more of or less of the common attribute. (K-ESS3-1, K-ESS3-2) - **K.MD.B.3** Classify objects into given categories; count the number of objects in each category and sort the categories by count. (K-ESS2-1) #### **KINDERGARTEN** # Interdependent Relationships in Ecosystems: Animals, Plants, and Their Environment Students who demonstrate understanding can: - K-LS1-1 Use observations to describe patterns of what plants and animals (including humans) need to survive. [Clarification Statement: Examples of patterns could include that animals need to take in food but plants do not; the different kinds of food needed by different types of animals; the requirement of plants to have light; and that all living things need water.] - K-ESS2-2 Construct an argument supported by evidence for how plants and animals (including humans) can change the environment to meet their needs. [Clarification Statement: Examples of plants and animals changing their environment could include squirrels digging in the ground to hide food and tree roots breaking concrete.] - K-ESS3-1 Use a model to represent the relationship between the needs of different plants or animals (including humans) and the places they live. [Clarification Statement: Examples of relationships could include that deer eat buds and leaves, therefore, they usually live in forested areas; and grasses need sunlight so they often grow in meadows. Plants, animals, and their surroundings make up a system.] - K-ESS3-3 Communicate solutions that will reduce the impact of humans on the land, water, air, and/or other living things in the local environment.* [Clarification Statement: Examples of human impact on the land could include cutting trees to produce paper and using resources to produce bottles. Examples of solutions could include reusing paper and recycling cans and bottles.] The performance expectations above were developed using the following elements from the NRC document *A Framework for K-12 Science Education*: # **Science and Engineering Practices** # **Developing and Using Models** Modeling in K–2 builds on prior experiences and progresses to include using and developing models (e.g., diagram, drawing, physical replica, diorama, dramatization, or storyboard) that represent concrete events or design solutions. Use a model to represent relationships in the natural world. (K-ESS3-1) #### Analyzing and Interpreting Data Analyzing data in K–2 builds on prior experiences and progresses to collecting, recording, and sharing observations. Use observations (firsthand or from media) to describe patterns in the natural world in order to answer scientific questions. (K-LS1-1) # **Engaging in Argument from Evidence** Engaging in argument from evidence in K–2 builds on prior experiences and progresses to comparing ideas and representations about the natural and designed world(s). Construct an argument with evidence to support a claim. (K-ESS2-2) # Obtaining, Evaluating, and Communicating Information Obtaining, evaluating, and communicating information in K–2 builds on prior experiences and uses observations and texts to communicate new information. Communicate solutions with others in oral and/or written forms using models and/or drawings that provide detail about scientific ideas. (K-ESS3-3) #### **Disciplinary Core Ideas** # LS1.C: Organization for Matter and Energy Flow in Organisms All animals need food in order to live and grow. They obtain their food from plants or from other animals. Plants need water and light to live and grow. (K-LS1-1) #### ESS2.E: Biogeology Plants and animals can change their environment. (K-ESS2-2) #### **ESS3.A: Natural Resources** Living things need water, air, and resources from the land, and they live in places that have the things they need. Humans use natural resources for everything they do. (K-ESS3-1) #### **ESS3.C:** Human Impacts on Earth Systems Things that people do to live comfortably can affect the world around them. But they can make choices that reduce their impacts on the land, water, air, and other living things. (K-ESS2-2, K-ESS3-3) ## **ETS1.B: Developing Possible Solutions** Designs can be conveyed through sketches, drawings, or physical models. These representations are useful in communicating ideas for a problem's solutions to other people. (K-ESS3-3) #### **Crosscutting Concepts** #### **Patterns** Patterns in the natural and human designed world can be observed and used as evidence. (K-LS1-1) ## **Cause and Effect** Events have causes that generate observable patterns. (K-ESS3-3) #### **Systems and System Models** Systems in the natural and designed world have parts that work together. (K-ESS2-2, K-ESS3-1) #### **Connections to Nature of Science** # Scientific Knowledge is Based on Empirical Evidence Scientists look for patterns and order when making observations about the world. (K-LS1-1) Connections to other DCIs in Kindergarten: K-2.ETS1.A (K-ESS3-3) Connections to other DCIs across grade levels: 1.LS1.A (K-LS1-1, K-ESS3-1); 2.LS2.A (K-LS1-1); K-2.ETS1.B (K-ESS3-3); 3.LS2.C (K-LS1-1); 3.LS4.B (K-LS1-1); 4.ESS2.E (K-ESS2-2); 4.ESS3.A (K-ESS3-3); 5.LS1.C (K-LS1-1); 5.LS2.A (K-LS1-1) (K-ESS3-1); 5.ESS2.A (K-ESS3-1); 5.ESS3.C (K-ESS3-3) Connections to the Arkansas English Language Arts Standards - - RI.K.1 With prompting and support, ask and answer questions about key details in a text. (K-ESS2-2) - **W.K.1** Use a combination of drawing, dictating, and writing to compose opinion pieces in which they tell a reader the topic or the name of the book they are writing about and state an opinion or preference about the topic or book (e.g., My favorite book is...). (K-ESS2-2) - **W.K.2** Use a combination of drawing, dictating, and writing to compose informative/explanatory texts in which they name what they are writing about and supply some information about the topic. (K-ESS2-2, K-ESS3-3) - **W.K.7** Participate in shared research and writing projects (e.g., explore a number of books on a specific topic and produce simple findings). (K-LS1-1) - **SL.K.5** Add drawings or other visual displays to descriptions of familiar people, places, things, and events as desired to provide additional detail. (K-ESS3-1) - **MP.2** Reason abstractly and quantitatively. (K-ESS3-1) - MP.4 Model with mathematics. (K-ESS3-1) - **K.CC** Counting and Cardinality (K-ESS3-1) - **K.MD.A.2** Describe the difference when comparing two objects (side-by-side) with a measurable attribute in common, to see which object has more of or less of the common attribute. (K-LS1-1) #### **KINDERGARTEN** # Engineering, Technology, and Applications of Science Students who demonstrate understanding can: - K-ETS1-1 Ask questions, make observations, and gather information about a situation people want to change to define a simple problem that can be solved through the development of a new or improved object or tool. - K-ETS1-2 Develop a simple sketch, drawing, or physical model to illustrate how the shape of an object helps it function as needed to solve a given problem. - K-ETS1-3
Analyze data from tests of two objects designed to solve the same problem to compare the strengths and weaknesses of how each performs. The performance expectations above were developed using the following elements from the NRC document *A Framework for K-12 Science Education*: #### **Science and Engineering Practices** # Asking Questions and Defining Problems Asking questions and defining problems in K–2 builds on prior experiences and progresses to simple descriptive questions. - Ask questions based on observations to find more information about the natural and/or designed world. (K-ETS1-1) - Define a simple problem that can be solved through the development of a new or improved object or tool. (K-ETS1-1) # **Developing and Using Models** Modeling in K–2 builds on prior experiences and progresses to include using and developing models (i.e., diagram, drawing, physical replica, diorama, dramatization, or storyboard) that represent concrete events or design solutions. Develop a simple model based on evidence to represent a proposed object or tool. (K-ETS1-2) #### Analyzing and Interpreting Data Analyzing data in K–2 builds on prior experiences and progresses to collecting, recording, and sharing observations. Analyze data from tests of an object or tool to determine if it works as intended. (K-ETS1-3) # **Disciplinary Core Ideas** # ETS1.A: Defining and Delimiting Engineering Problems - A situation that people want to change or create can be approached as a problem to be solved through engineering. (K-ETS1-1) - Asking questions, making observations, and gathering information are helpful in thinking about problems. (K-ETS1-1) - Before beginning to design a solution, it is important to clearly understand the problem. (K-ETS1-1) # **ETS1.B: Developing Possible Solutions** Designs can be conveyed through sketches, drawings, or physical models. These representations are useful in communicating ideas for a problem's solutions to other people. (K-ETS1-2) #### ETS1.C: Optimizing the Design Solution Because there is always more than one possible solution to a problem, it is useful to compare and test designs. (K-ETS1-3) ## **Crosscutting Concepts** #### **Structure and Function** The shape and stability of structures of natural and designed objects are related to their function(s). (K-ETS1-2) Connections to K-2-ETS1.A: Defining and Delimiting Engineering Problems include: **Kindergarten:** (K-PS2-2, K-ESS3-2) Connections to K-2-ETS1.B: Developing Possible Solutions to Problems include: **Kindergarten:** (K-ESS3-3); First Grade: (1-PS4-4); Second Grade: (2-LS2-2) Connections to K-2-ETS1.C: Optimizing the Design Solution include: Second Grade: (2-ESS2-1) Connections to other DCIs across grade levels: **3-5.ETS1.A** (K-ETS1-1, K-ETS1-2, K-ETS1-3); **3-5.ETS1.B** (K-ETS1-2, K-ETS1-3); **3-5.ETS1.C** (K-ETS1-1, K-ETS1-2, K-ETS1-3) Connections to the Arkansas English Language Arts Standards – - RI.K.1 With prompting and support, ask and answer questions about key details in a text. (K-ETS1-1) - **W.K.6** With guidance and support from adults, explore a variety of digital tools to produce some writing, including in collaboration with peers. (K-ETS1-1, K-ETS1-3) - **W.K.8** With prompting and support, recall information from experiences or gather information from provided sources to answer a question. (K-ETS1-1,K-ETS1-3) - **SL.K.5** Add drawings or other visual displays to descriptions of familiar people, places, things, and events as desired to provide additional detail. (K-ETS1-2) - MP.2 Reason abstractly and quantitatively. (K-ETS1-1, K-ETS1-3) - MP.4 Model with mathematics. (K-ETS1-1, K-ETS1-3) - **MP.5** Use appropriate tools strategically. (K-ETS1-1, K-ETS1-3) # **Grade 1 Learning Progression by Topic** | Grade 1 | | | | | |--|---|------------------------------------|--|--| | PHYSICAL SCIENCES | LIFE SCIENCES | EARTH and SPACE SCIENCES | | | | Waves:
Light and Sound | Structure, Function, and Information Processing | Space Systems: Patterns and Cycles | | | | 1-PS4-1 | 1-LS1-1 | 1-ESS1-1 | | | | 1-PS4-2 | 1-LS1-2 | 1-ESS1-2 | | | | 1-PS4-3 | 1-LS3-1 | | | | | 1-PS4-4 | | | | | | ENGINEERING, TECHNOLOGY, and APPLICATIONS of SCIENCE | | | | | | Engineering Design | | | | | | 1-ETS1-1, 1-ETS1-2, 1-ETS1-3 | | | | | # **Grade 1 Learning Progression by Disciplinary Core Idea** | Grade 1 | | | | | | |---|---|--|-------------------------------------|--|--| | PHYSICAL SCIENCES | LIFE SCIENCES | | EARTH and SPACE
SCIENCES | | | | Waves and Their Applications in Technologies for Information Transfer | From Molecules
to Organisms:
Structure and
Processes | Heredity:
Inheritance
and Variation of
Trails | Earth's Place
in the
Universe | | | | 1-PS4-1 | 1-LS1-1 | 1-LS3-1 | 1-ESS1-1 | | | | 1-PS4-2 | 1-LS1-2 | | 1-ESS1-2 | | | | 1-PS4-3 | | | | | | | 1-PS4-4 | | | | | | ENGINEERING, TECHNOLOGY, and APPLICATIONS of SCIENCE Engineering Design 1-ETS1-1, 1-ETS1-2, 1-ETS1-3 #### **First Grade Standards Overview** The Arkansas K-12 Science Standards are based on *A Framework for K-12 Science Education* (NRC 2012) and are meant to reflect a new vision for science education. The following conceptual shifts reflect what is new about these science standards. The Arkansas K-12 Science Standards - reflect science as it is practiced and experienced in the real world, - build logically from Kindergarten through Grade 12, - · focus on deeper understanding as well as application of content, - integrate practices, crosscutting concepts, and core ideas, and - make explicit connections to literacy and math. #### **Science and Engineering Practices** Students are expected to demonstrate grade-appropriate proficiency in - planning and carrying out investigations, - analyzing and interpreting data, - · constructing explanations and designing solutions, and - obtaining, evaluating, and communicating information. Students are expected to use these science and engineering practices to demonstrate understanding of the disciplinary core ideas. # **Crosscutting Concepts** Students are expected to demonstrate grade-appropriate understanding of - patterns, - · cause and effect, - structure and function, and - influence of engineering, technology, and science on society and the natural world as organizing concepts for the disciplinary core ideas. # **Disciplinary Core Ideas** Students are expected to continually build on and revise their knowledge of - PS4 Waves and their Applications in Technologies for Information Transfer, - LS1 Molecules to Organisms: Structures and Processes, - LS3 Heredity: Inheritance and Variation of Traits - ESS1 Earth's Place in the Universe, and - ETS1 Engineering Design in a K-2 developmental learning progression. #### **Physical Sciences (PS)** The (PS) performance expectations in first grade help students formulate answers to the questions, "What happens when materials vibrate?" and "What happens when there is no light?" Students develop understanding of the relationship between sound and vibrating materials as well as between the availability of light and ability to see objects. The idea that light travels from place to place can be understood by students at this level through determining the effect of placing objects made with different materials in the path of a beam of light. ## Life Sciences (LS) The (LS) performance expectations in first grade help students explore the questions, "What are some ways plants and animals meet their needs so that they can survive and grow?" and "How are parents and their children similar and different?" Students develop understanding of how plants and animals use their external parts to help them survive, grow, and meet their needs as well as how behaviors of parents and offspring help the offspring survive. The understanding is developed that young plants and animals are alike, but not exactly the same as, their parents. # Earth and Space Sciences (ESS) The (ESS) performance expectations in first grade help students investigate the question, "What objects are in the sky and how do they seem to move?" Students observe, describe, and predict some patterns of the movement of objects in the sky. #### Engineering, Technology, and Applications of Science (ETS) Engineering design performance expectations in the primary grades help students recognize that creative energy can be a means to solve problems and achieve goals through a systematic process. Children are born with a creative urge to design and build things and it is the task of the teacher to channel this natural tendency. Connections with the other science disciplines help students develop these capabilities in various contexts. The engineering design process involves three stages: - **Defining engineering problems** begins in Kindergarten as students learn that a situation people want to change can be thought of as a problem that can be solved. By the time they leave second grade students should be able to ask questions and make observations to gather information about the problem so they can envision an object or a tool that would solve it. - **Designing possible solutions to engineering problems** progresses from the problem definition stage. One of the most challenging aspects of this stage is to keep students from immediately implementing the first solution they think of and to think it through before acting. Students should sketch their ideas or make a physical model to help shape their ideas to meet the requirements of the problem. - Comparing different solutions involves testing each one to see how well it solves a problem or achieves a goal. Consumer product testing is a good model of this capability. Although students in this grade
range should not be held accountable for designing controlled experiments, they should be able to think of ways to compare two products to determine which is better for a given purpose. Students in the first grade are still developing the ability to achieve all three performance expectations (1-ETS1-1, 1-ETS1-2, 1-ETS1-3) related to a single problem in order to understand the interrelated processes of engineering design. Students can use tools and materials to solve simple problems, use visual or physical representations to convey solutions, and compare different solutions to a problem, test them, and determine which is best. These component ideas do not always follow in order. At any stage, a problem-solver can redefine the problem or generate new solutions to replace an idea that is not working. # Waves: Light and Sound Students who demonstrate understanding can: - 1-PS4-1 Plan and conduct investigations to provide evidence that vibrating materials can make sound and that sound can make materials vibrate. [Clarification Statement: Examples of vibrating materials that make sound could include striking a tuning fork and plucking a stretched string. Examples of how sound can make matter vibrate could include holding a piece of paper near a speaker making sound and holding an object near a vibrating tuning fork.] - 1-PS4-2 Make observations to construct an evidence-based account that objects can be seen only when illuminated. [Clarification Statement: Examples of observations could include those made in a completely dark room, a pinhole box, and a video of a cave explorer with a flashlight. Illumination could be from an external light source or by an object giving off its own light.] - 1-PS4-3 Plan and conduct an investigation to determine the effect of placing objects made with different materials in the path of a beam of light. [Clarification Statement: Examples of materials could include those that are transparent (such as clear plastic), translucent (such as wax paper), opaque (such as cardboard), or reflective (such as a mirror).] [Assessment Boundary: Assessment does not include the speed of light.] - 1-PS4-4 Use tools and materials to design and build a device that uses light or sound to solve the problem of communicating over a distance.* [Clarification Statement: Examples of devices could include a light source to send signals, paper cup and string "telephones", and a pattern of drum beats.] [Assessment Boundary: Assessment does not include technological details for how communication devices work.] The performance expectations above were developed using the following elements from the NRC document *A Framework for K-12 Science Education*: # **Science and Engineering Practices** # Planning and Carrying Out Investigations Planning and carrying out investigations to answer questions or test solutions to problems in K–2 builds on prior experiences and progresses to simple investigations, based on fair tests, which provide data to support explanations or design solutions. Plan and conduct investigations collaboratively to produce data to serve as the basis for evidence to answer a question. (1-PS4-1, 1-PS4-3) # **Constructing Explanations and Designing Solutions** Constructing explanations and designing solutions in K–2 builds on prior experiences and progresses to the use of evidence and ideas in constructing evidence-based accounts of natural phenomena and designing solutions. - Make observations (firsthand or from media) to construct an evidence-based account for natural phenomena (1-PS4-2) - Use tools and materials provided to design a device that solves a specific problem. (1-PS4-4) # **Disciplinary Core Ideas** # **PS4.A: Wave Properties** Sound can make matter vibrate, and vibrating matter can make sound. (1-PS4-1) # **PS4.B: Electromagnetic Radiation** - Objects can be seen if light is available to illuminate them or if they give off their own light. (1-PS4-2) - Some materials allow light to pass through them, others allow only some light through and others block all the light and create a dark shadow on any surface beyond them, where the light cannot reach. Mirrors can be used to redirect a light beam. (Boundary: The idea that light travels from place to place is developed through experiences with light sources, mirrors, and shadows, but no attempt is made to discuss the speed of light.) (1-PS4-3) # PS4.C: Information Technologies and Instrumentation People also use a variety of devices to communicate (send and receive information) over long distances. (1-PS4-4) # **Crosscutting Concepts** #### **Cause and Effect** Simple tests can be designed to gather evidence to support or refute student ideas about causes. (1-PS4-1, 1-PS4-2, 1-PS4-3) Connections to Engineering, Technology, and Applications of Science # Influence of Engineering, Technology, and Science, on Society and the Natural World People depend on various technologies in their lives; human life would be very different without technology. (1-PS4-4) #### **Connections to Nature of Science** # Scientific Investigations Use a Variety of Methods - Science investigations begin with a question. (1-PS4-1) - Scientists use different ways to study the world. (1-PS4-1) Connections to other DCIs in first grade: N/A Connections to other DCIs across grade levels: K-2.ETS1.A (1-PS4-4); 2.PS1.A (1-PS4-3); K-2.ETS1.B (1-PS4-4); 4.PS4.B (1-PS4-4); 4.PS4.C (1-PS4-4); 3-5.ETS1.A (1-PS4-4) Connections to the Arkansas English Language Arts Standards - - **W.1.2** Write informative/explanatory texts in which they name a topic, supply some facts about the topic, and provide some sense of closure. (1-PS4-2) - **W.1.7** Participate in shared research and writing projects (e.g., explore a number of "how-to" books on a given topic and use them to write a sequence of instructions). (1-PS4-1, 1-PS4-2, 1-PS4-3, 1-PS4-4) - **W.1.8** With guidance and support from adults, recall information from experiences or gather information from provided sources to answer a question. (1-PS4-1, 1-PS4-2, 1-PS4-3) - **SL.1.1** Participate in collaborative conversations with diverse partners about grade 1 topics and texts with peers and adults in small and larger groups. (1-PS4-1, 1-PS4-2, 1-PS4-3) - MP.5 Use appropriate tools strategically. (1-PS4-4) - **1.MD.A.1** Order three objects by length; compare the lengths of two objects indirectly by using a third object. (1-PS4-4) - **1.MD.A.2** Express the length of an object as a whole number of length units, by laying multiple copies of a shorter object (the length unit) end to end; understand that the length measurement of an object is the number of same-size length units that span it with no gaps or overlaps. (1-PS4-4) #### Structure, Function, and Information Processing Students who demonstrate understanding can: - 1-LS1-1 Use materials to design a solution to a human problem by mimicking how plants and/or animals use their external parts to help them survive, grow, and meet their needs.* [Clarification Statement: Examples of human problems that can be solved by mimicking plant or animal solutions could include designing clothing or equipment to protect bicyclists by mimicking turtle shells, acorn shells, and animal scales; stabilizing structures by mimicking animal tails and roots on plants; keeping out intruders by mimicking thorns on branches and animal quills; and detecting intruders by mimicking eyes or ears.] - 1-LS1-2 Read texts and use media to determine patterns in behavior of parents and offspring that help offspring survive. [Clarification Statement: Examples of patterns of behaviors could include the signals that offspring make (such as crying, cheeping, and other vocalizations) or the responses of the parents (such as feeding, comforting, and protecting the offspring).] - 1-LS3-1 Make observations to construct an evidence-based account that young plants and animals are like, but not exactly like, their parents. [Clarification Statement: Examples of patterns could include features plants or animals share. Examples of observations could include leaves from the same kind of plant are the same shape but can differ in size; and, a particular breed of dog looks like its parents but is not exactly the same.] [Assessment Boundary: Assessment does not include inheritance, animals that undergo metamorphosis or hybrids.] The performance expectations above were developed using the following elements from the NRC document *A Framework for K-12 Science Education*: # **Science and Engineering Practices** # Constructing Explanations and Designing Solutions Constructing explanations and designing solutions in K–2 builds on prior experiences and progresses to the use of evidence and ideas in constructing evidence-based accounts of natural phenomena and designing solutions. - Make observations (firsthand or from media) to construct an evidence-based account for natural phenomena. (1-LS3-1) - Use materials to design a device that solves a specific problem or a solution to a specific problem. (1-LS1-1) # Obtaining, Evaluating, and Communicating Information Obtaining, evaluating, and communicating information in K–2 builds on prior experiences and uses observations and texts to communicate new information. Read grade-appropriate texts and use media to obtain scientific information to determine patterns in the natural world. (1-LS1-2) # **Disciplinary Core Ideas** #### LS1.A: Structure and Function All organisms have external parts. Different animals use their body parts in different ways to see, hear, grasp objects, protect themselves, move from place to place, and seek, find, and take in food, water and air. Plants also have different parts (roots, stems, leaves, flowers, fruits) that help them survive and grow. (1-LS1-1) # LS1.B: Growth and Development of Organisms Adult plants and animals can have young. In many kinds of animals, parents and the offspring themselves engage in behaviors that help the offspring to survive. (1-LS1-2) # LS1.D:
Information Processing Animals have body parts that capture and convey different kinds of information needed for growth and survival. Animals respond to these inputs with behaviors that help them survive. Plants also respond to some external inputs. (1-LS1-1) # LS3.A: Inheritance of Traits Young animals are very much, but not exactly, like their parents. Plants also are very much, but not exactly, like their parents. (1-LS3-1) #### LS3.B: Variation of Traits Individuals of the same kind of plant or animal are recognizable as similar but can also vary in many ways. (1-LS3-1) # **Crosscutting Concepts** #### **Patterns** Patterns in the natural world can be observed, used to describe phenomena, and used as evidence. (1-LS1-2, 1-LS3-1) #### Structure and Function The shape and stability of structures of natural and designed objects are related to their function(s). (1-LS1-1) Connections to Engineering, Technology, and Applications of Science # Influence of Engineering, Technology, and Science on Society and the Natural World Every human-made product is designed by applying some knowledge of the natural world and is built by built using materials derived from the natural world. (1-LS1-1) #### **Connections to Nature of Science** # Scientific Knowledge is Based on Empirical Evidence Scientists look for patterns and order when making observations about the world. (1-LS1-2) Connections to other DCIs in first grade: N/A Connections to other DCIs across grade levels: K-2.ETS1.A (1-LS1-1); 3.LS2.D (1-LS1-2) 3.LS3.A (1-LS3-1); 3.LS3.B (1-LS3-1); 4.LS1.A (1-LS1-1); 4.LS1.D (1-LS1-1); 3-5.ETS1.A (1-LS1-1) Connections to the Arkansas English Language Arts Standards - - **RI.1.1** Ask and answer questions about key details in a text. (1-LS1-2, 1-LS3-1) - **RI.1.2** Identify the main topic and retell key details of a text. (1-LS1-2) - RI.1.10 With prompting and support, read informational texts appropriately complex for grade 1. (1-LS1-2) - **W.1.7** Participate in shared research and writing projects (e.g., explore a number of "how-to" books on a given topic and use them to write a sequence of instructions). (1-LS1-1, 1-LS3-1) - **W.1.8** With guidance and support from adults, recall information from experiences or gather information from provided sources to answer a question. (1-LS3-1) - MP.2 Reason abstractly and quantitatively. (1-LS3-1) - **MP.5** Use appropriate tools strategically. (1-LS3-1) - **1.NBT.B.3** Compare two two-digit numbers based on the meanings of the tens and one digits, recording the results of comparisons with the symbols >, =, and <. (1-LS1-2) - **1.NBT.C.4** Add within 100 using concrete models or drawings, relate the strategy used to written expression or equation, and be able to explain the reasoning. Strategies should be based on place-value, properties of operations, and/or the relationship between addition and subtraction. (1-LS1-2) - **1.NBT.C.5** Mentally find 10 more or 10 less than a given two-digit number, without having to count. Students should be able to Explain the reasoning used. (1-LS1-2) - **1.NBT.C.6** Subtract multiples of 10 from multiples of 10 (both in the range of 10-90) using concrete models or drawings, relate the strategy to a written method, and explain the reasoning used. Strategies should be based on place value, properties of operations, and/or relationship between addition and subtraction. (1-LS1-2) - 1.MD.A.1 Order three objects by length; compare the lengths of two objects indirectly by using a third object. (1-LS3-1) #### **GRADE ONE** # **Space Systems: Patterns and Cycles** Students who demonstrate understanding can: - 1-ESS1-1 Use observations of the sun, moon, and stars to describe patterns that can be predicted. [Clarification Statement: Examples of patterns could include that the sun and moon appear to rise in one part of the sky, move across the sky, and set; and stars, other than our sun, are visible at night but not during the day.] [Assessment Boundary: Assessment of star patterns is limited to stars being seen at night and not during the day.] - 1-ESS1-2 Make observations at different times of year to relate the amount of daylight to the time of year. [Clarification Statement: Emphasis is on relative comparisons of the amount of daylight in the winter to the amount in the spring or fall.] [Assessment Boundary: Assessment is limited to relative amounts of daylight, not quantifying the hours or time of daylight.] The performance expectations above were developed using the following elements from the NRC document *A Framework for K-12 Science Education*: #### **Science and Engineering Practices** # **Planning and Carrying Out Investigations** Planning and carrying out investigations to answer questions or test solutions to problems in K–2 builds on prior experiences and progresses to simple investigations, based on fair tests, which provide data to support explanations or design solutions. Make observations (firsthand or from media) to collect data that can be used to make comparisons. (1-ESS1-2) # **Analyzing and Interpreting Data** Analyzing data in K–2 builds on prior experiences and progresses to collecting, recording, and sharing observations. Use observations (firsthand or from media) to describe patterns in the natural world in order to answer scientific questions. (1-ESS1-1) # **Disciplinary Core Ideas** #### ESS1.A: The Universe and its Stars Patterns of the motion of the sun, moon, and stars in the sky can be observed, described, and predicted. (1-ESS1-1) # ESS1.B: Earth and the Solar System Seasonal patterns of sunrise and sunset can be observed, described, and predicted. (1-ESS1-2) #### **Crosscutting Concepts** #### **Patterns** Patterns in the natural world can be observed, used to describe phenomena, and used as evidence. (1-ESS1-1, 1-ESS1-2) # Connections to Nature of Science # Scientific Knowledge Assumes an Order and Consistency in Natural Systems - Science assumes natural events happen today as they happened in the past. (1-ESS1-1) - Many events are repeated. (1-ESS1-1) Connections to other DCIs in first grade: N/A Connections to other DCIs across grade levels: 3.PS2.A (1-ESS1-1); 5.PS2.B (1-ESS1-1, 1-ESS1-2) **5-ESS1.B** (1-ESS1-1, 1-ESS1-2) Connections to the Arkansas English Language Arts Standards - - **W.1.7** Participate in shared research and writing projects (e.g., explore a number of "how-to" books on a given topic and use them to write a sequence of instructions). (1-ESS1-1, 1-ESS1-2) - **W.1.8** With guidance and support from adults, recall information from experiences or gather information from provided sources to answer a question. (1-ESS1-1, 1-ESS1-2) - **MP.2** Reason abstractly and quantitatively. (1-ESS1-2) - **MP.4** Model with mathematics. (1-ESS1-2) - **MP.5** Use appropriate tools strategically. (1-ESS1-2) - **1.0A.A.1** Use addition and subtraction within 20 to solve word problems involving situations of adding to, taking from, putting together, taking apart, and comparing, with unknowns in all positions (e.g., by using objects, drawings, and equations with a symbol for the unknown number to represent the problem). (1-ESS1-2) - **1.MD.C.6** Organize, represent, and interpret data with up to three categories; using tally tables, pictures graphs and bar graphs. Ask and answer questions about the total number represented, how many in each category, and how many more or less are in one category than in another. (1-ESS1-2) #### **GRADE ONE** # Engineering, Technology, and Applications of Science Students who demonstrate understanding can: - 1-ETS1-1 Ask questions, make observations, and gather information about a situation people want to change to define a simple problem that can be solved through the development of a new or improved object or tool. - 1-ETS1-2 Develop a simple sketch, drawing, or physical model to illustrate how the shape of an object helps it function as needed to solve a given problem. - 1-ETS1-3 Analyze data from tests of two objects designed to solve the same problem to compare the strengths and weaknesses of how each performs. The performance expectations above were developed using the following elements from the NRC document *A Framework for K-12 Science Education*: #### **Science and Engineering Practices** # Asking Questions and Defining Problems Asking questions and defining problems in K–2 builds on prior experiences and progresses to simple descriptive questions. - Ask questions based on observations to find more information about the natural and/or designed world. (1-ETS1-1) - Define a simple problem that can be solved through the development of a new or improved object or tool. (1-ETS1-1) # **Developing and Using Models** Modeling in K–2 builds on prior experiences and progresses to include using and developing models (i.e., diagram, drawing, physical replica, diorama, dramatization, or storyboard) that represent concrete events or design solutions. Develop a simple model based on evidence to represent a proposed object or tool. (1-ETS1-2) #### Analyzing and Interpreting Data Analyzing data in K–2 builds on prior experiences and progresses to collecting, recording, and sharing observations. Analyze data from tests of an object or tool to determine if it works as intended. (1-ETS1-3) # **Disciplinary Core Ideas** # ETS1.A: Defining and Delimiting Engineering Problems - A situation that people want to change or create can be approached as a problem to be solved through engineering. (1-ETS1-1) - Asking questions, making observations, and gathering information are helpful in thinking about problems. (1-ETS1-1) - Before beginning to design a solution, it is important to clearly understand the problem. (1-ETS1-1) # **ETS1.B: Developing Possible Solutions** Designs can be conveyed through sketches, drawings, or physical models. These representations are useful in communicating ideas for a problem's solutions to other people. (1-ETS1-2) #### **ETS1.C:** Optimizing the Design Solution Because there is
always more than one possible solution to a problem, it is useful to compare and test designs. (1-ETS1-3) ## **Crosscutting Concepts** #### **Structure and Function** The shape and stability of structures of natural and designed objects are related to their function(s). (1-ETS1-2) Connections to K-2-ETS1.A: Defining and Delimiting Engineering Problems include: Kindergarten: (K-PS2-2, K-ESS3-2) Connections to K-2-ETS1.B: Developing Possible Solutions to Problems include: Kindergarten: (K-ESS3-3); First Grade: (1-PS4-4); Second Grade: (2-LS2-2) Connections to K-2-ETS1.C: Optimizing the Design Solution include: Second Grade: (2-ESS2-1) Connections to other DCIs across grade levels: **3-5.ETS1.A** (1-ETS1-1, 1-ETS1-2, 1-ETS1-3); **3-5.ETS1.B** (1-ETS1-2, 1-ETS1-3); **3-5.ETS1.C** (1-ETS1-1, 1-ETS1-2, 1-ETS1-3) 27 Connections to the Arkansas English Language Arts Standards – - **RI.1.1** Ask and answer questions about key details in a text. (1-ETS1-1) - **W.1.6** With guidance and support from adults, use a variety of digital tools to produce and publish some writing, including in collaboration with peers. (1-ETS1-1, 1-ETS1-3) - **W.1.8** With guidance and support from adults, recall information from experiences or gather information from provided sources to answer a question. (1-ETS1-1,1-ETS1-3) - **SL.1.5** Add drawings or other visual displays to descriptions when appropriate to clarify ideas, thoughts, and feelings. (1-ETS1-2) - MP.2 Reason abstractly and quantitatively. (1-ETS1-1, 1-ETS1-3) - MP.4 Model with mathematics. (1-ETS1-1, 1-ETS1-3) - MP.5 Use appropriate tools strategically. (1-ETS1-1, 1-ETS1-3) # **Grade 2 Learning Progression by Topic** | Grade 2 | | | | | |--|---------------------------------|---------------------------------|--|--| | PHYSICAL SCIENCES | LIFE SCIENCES | EARTH and SPACE
SCIENCES | | | | Structure and the | Interdependent Relationships in | Earth's Systems: Processes that | | | | Properties of Matter | Ecosystems | Shape the Earth | | | | 2-PS1-1 | 2-LS2-1 | 2-ESS1-1 | | | | 2-PS1-2 | 2-LS2-2 | 2-ESS2-1 | | | | 2-PS1-3 | 2-LS4-1 | 2-ESS2-2 | | | | 2-PS1-4 | | 2-ESS2-3 | | | | ENGINEERING, TECHNOLOGY, and APPLICATIONS of SCIENCE | | | | | | Engineering Design | | | | | | 2-ETS1-1, 2-ETS1-2, 2-ETS1-3 | | | | | # **Grade 2 Learning Progression by Disciplinary Core Idea** | Grade 2 | | | | | | | |--------------------------------------|--|---------|-------------------------------------|--------------------|--|--| | PHYSICAL SCIENCES | LIFE SCIENCES | | LIFE SCIENCES EARTH an SCIEN | | | | | Matter
and
Its
Interactions | Ecosystems: Biological Interactions, Evolution: Energy, and Unity Dynamics and Diversity | | Earth's
Place in the
Universe | Earth's
Systems | | | | 2-PS1-1 | 2-LS2-1 | 2-LS4-1 | 2-ESS1-1 | 2-ESS2-1 | | | | 2-PS1-2 | 2-LS2-2 | | | 2-ESS2-2 | | | | 2-PS1-3 | | | | 2-ESS2-3 | | | | 2-PS1-4 | _ | | | | | | ENGINEERING, TECHNOLOGY, and APPLICATIONS of SCIENCE Engineering Design 2-ETS1-1, 2-ETS1-2, 2-ETS1-3 #### **Second Grade Standards Overview** The Arkansas K-12 Science Standards are based on *A Framework for K-12 Science Education* (NRC 2012) and are meant to reflect a new vision for science education. The following conceptual shifts reflect what is new about these science standards. The Arkansas K-12 Science Standards - reflect science as it is practiced and experienced in the real world, - · build logically from Kindergarten through Grade 12, - focus on deeper understanding as well as application of content, - · integrate practices, crosscutting concepts, and core ideas, and - make explicit connections to literacy and math. # **Science and Engineering Practices** Students are expected to demonstrate grade-appropriate proficiency in - developing and using models, - planning and carrying out investigations, - · analyzing and interpreting data, - · constructing explanations and designing solutions, and - engaging in argument from evidence, and obtaining, evaluating, and communicating information. Students are expected to use these science and engineering practices to demonstrate understanding of the disciplinary core ideas. #### **Crosscutting Concepts** Students are expected to demonstrate grade-appropriate understanding of - patterns, - cause and effect, - · energy and matter, - structure and function, - · stability and change, and - influence of engineering, technology, and science on society and the natural world as organizing concepts for the disciplinary core ideas. #### **Disciplinary Core Ideas** Students are expected to continually build on and revise their knowledge of - PS1 Matter and Its Interactions, - LS2 Ecosystems: Interactions, Energy, and Dynamics, - LS4 Biological Evolution: Unity and Diversity, - ESS1 Earth's Place in the Universe. - ESS2 Earth's Systems, and - ETS1 Engineering Design in a K-2 developmental learning progression. # **Physical Sciences (PS)** The (PS) performance expectations in second grade help students formulate answers to the questions, "How do the properties of materials determine their use?" and "How are materials similar and different from one another?" Students develop an understanding of observable properties of materials at this level through analysis and classification of different materials. ## Life Science (LS) The (LS) performance expectations in second grade help students explore the questions, "What do plants need to grow?" and "How many types of organisms live in a place?" Students are expected to develop an understanding of what plants need to grow and how plants depend on animals for seed dispersal and pollination. Students compare the diversity of life in different habitats. # Earth and Space Science (ESS) The (ESS) performance expectations in second grade help students investigate the questions, "How does the surface of the Earth change over time?", and "What are the different land forms and bodies of water?" Students apply their understanding of the idea that wind and water can change the shape of the land and compare design solutions to slow or prevent such changes. Students use information and make models to identify and represent landforms and bodies of water found on Earth. ## Engineering, Technology, and Applications of Science (ETS) Engineering design performance expectations in the primary grades help students recognize that creative energy can be a means to solve problems and achieve goals through a systematic process. Children are born with a creative urge to design and build things and it is the task of the teacher to channel this natural tendency. Connections with the other science disciplines help students develop these capabilities in various contexts. The engineering design process involves three stages: - **Defining engineering problems** begins in Kindergarten as students learn that a situation people want to change can be thought of as a problem that can be solved. By the time they leave second grade students should be able to ask questions and make observations to gather information about the problem so they can envision an object or a tool that would solve it. - **Designing possible solutions to engineering problems** progresses from the problem definition stage. One of the most challenging aspects of this stage is to keep students from immediately implementing the first solution they think of and to think it through before acting. Students should sketch their ideas or make a physical model to help shape their ideas to meet the requirements of the problem. - Comparing different solutions involves testing each one to see how well it solves a problem or achieves a goal. Consumer product testing is a good model of this capability. Although students in this grade range should not be held accountable for designing controlled experiments, they should be able to think of ways to compare two products to determine which is better for a given purpose. By the time students leave the second grade they should be able to achieve all three performance expectations (2-ETS1-1, 2-ETS1-2, 2-ETS1-3) related to a single problem in order to understand the interrelated processes of engineering design. Students can use tools and materials to solve simple problems, use visual or physical representations to convey solutions, and compare different solutions to a problem, test them, and determine which is best. These component ideas do not always follow in order. At any stage, a problem-solver can redefine the problem or generate new solutions to replace an idea that is not working. # **Structure and Properties of Matter** Students who demonstrate understanding can: - 2-PS1-1 Plan and conduct an investigation to describe and classify different kinds of materials by their observable properties. [Clarification Statement: Observations could include color, texture, hardness, and flexibility. Patterns could include the similar properties that different materials share.] - 2-PS1-2 Analyze data obtained from testing different materials to determine which materials have the properties that are best suited for an intended purpose.* [Clarification Statement: Examples of properties could include, strength, flexibility, hardness, texture, and absorbency.] [Assessment Boundary: Assessment of quantitative measurements is limited to length.] - 2-PS1-3 Make observations to construct an evidence-based account of how an object made of a small set of pieces can be disassembled and made into a new object. [Clarification Statement: Examples of pieces could include blocks, building bricks, or other assorted small objects.] - 2-PS1-4 Construct an argument with evidence that some changes caused by heating or cooling can be reversed and some cannot. [Clarification Statement: Examples of reversible changes could include materials such as water or butter at different temperatures. Examples of
irreversible changes could include cooking an egg, freezing a plant leaf, and heating paper.] The performance expectations above were developed using the following elements from the NRC document *A Framework for K-12 Science Education*: # **Science and Engineering Practices** # Planning and Carrying Out Investigations Planning and carrying out investigations to answer questions or test solutions to problems in K–2 builds on prior experiences and progresses to simple investigations, based on fair tests, which provide data to support explanations or design solutions. Plan and conduct an investigation collaboratively to produce data to serve as the basis for evidence to answer a question. (2-PS1-1) # **Analyzing and Interpreting Data** Analyzing data in K–2 builds on prior experiences and progresses to collecting, recording, and sharing observations. Analyze data from tests of an object or tool to determine if it works as intended. (2-PS1-2) # **Constructing Explanations and Designing Solutions** Constructing explanations and designing solutions in K–2 builds on prior experiences and progresses to the use of evidence and ideas in constructing evidence-based accounts of natural phenomena and designing solutions. Make observations (firsthand or from media) to construct an evidence-based account for natural phenomena. (2-PS1-3) # **Engaging in Argument from Evidence** Engaging in argument from evidence in K–2 builds on prior experiences and progresses to comparing ideas and representations about the natural and designed world(s). Construct an argument with evidence to support a claim. (2-PS1-4) # **Disciplinary Core Ideas** # PS1.A: Structure and Properties of Matter - Different kinds of matter exist and many of them can be either solid or liquid, depending on temperature. Matter can be described and classified by its observable properties. (2-PS1-1) - Different properties are suited to different purposes. (2-PS1-2, 2-PS1-3) - A great variety of objects can be built up from a small set of pieces. (2-PS1-3) # **PS1.B: Chemical Reactions** Heating or cooling a substance may cause changes that can be observed. Sometimes these changes are reversible, and sometimes they are not. (2-PS1-4) #### **Crosscutting Concepts** #### **Patterns** Patterns in the natural and human designed world can be observed. (2-PS1-1) #### **Cause and Effect** - Events have causes that generate observable patterns. (2-PS1-4) - Simple tests can be designed to gather evidence to support or refute student ideas about causes. (2-PS1-2) # **Energy and Matter** Objects may break into smaller pieces and be put together into larger pieces, or change shapes. (2-PS1-3) Connections to Engineering, Technology, and Applications of Science # Influence of Engineering, Technology, and Science on Society and the Natural World Every human-made product is designed by applying some knowledge of the natural world and is built using materials derived from the natural world. (2-PS1-2) #### **Connections to Nature of Science** # Science Models, Laws, Mechanisms, and Theories Explain Natural Phenomena Scientists search for cause and effect relationships to explain natural events. (2-PS1-4) Connections to other DCIs in second grade: N/A Connections to other DCIs across grade levels: **4.ESS2.A** (2-PS1-3); **5.PS1.A** (2-PS1-1, 2-PS1-2, 2-PS1-3); **5.PS1.B** (2-PS1-4); **5.LS2.A** (2-PS1-3) Connections to the Arkansas English Language Arts Standards – - RI.2.1 Ask and answer such questions as who, what, where, when, why, and how to demonstrate understanding of key details in a text. (2-PS1-4) - **RI.2.3** Describe the connection between a series of historical events, scientific ideas or concepts, or steps in technical procedures in a text. (2-PS1-4) - RI.2.8 Describe how an author uses reasons to support particular points in a text. (2-PS1-2, 2-PS1-4) - W.2.1 Write opinion pieces in which they introduce the topic or book they are writing about, state an opinion, supply reasons that support the opinion, use linking words (e.g., because, and, also) to connect opinion and reasons, and provide a concluding statement or section. (2-PS1-4) - **W.2.7** Participate in shared research and writing projects (e.g., read a variety of print and/or digital sources on a single topic to produce a report; record science observations). (2-PS1-1, 2-PS1-2, 2-PS1-3) - **W.2.8** Recall information from experiences or gather information from provided sources to answer a question. (2-PS1-1, 2-PS1-2, 2-PS1-3) - MP.2 Reason abstractly and quantitatively. (2-PS1-2) - MP.4 Model with mathematics. (2-PS1-1, 2-PS1-2) - **MP.5** Use appropriate tools strategically. (2-PS1-2) - **2.MD.D.10** Draw a picture graph and a bar graph, with single-unit scale, to represent a data set with up to four categories. Solve simple put-together and take-apart problems and compare problems using information presented in a bar graph. (2-PS1-1, 2-PS1-2) #### **GRADE TWO** # Interdependent Relationships in Ecosystems Students who demonstrate understanding can: - 2-LS2-1 Plan and conduct an investigation to determine if plants need sunlight and water to grow. [Assessment Boundary: Assessment is limited to testing one variable at a time.] - 2-LS2-2 Develop a simple model that mimics the function of an animal in dispersing seeds or pollinating plants.* - 2-LS4-1 Make observations of plants and animals to compare the diversity of life in different habitats. [Clarification Statement: Emphasis is on the diversity of living things in a variety of habitats.] [Assessment Boundary: Assessment does not include specific animal and plant names in specific habitats.] The performance expectations above were developed using the following elements from the NRC document *A Framework for K-12 Science Education*: # **Science and Engineering Practices** # **Developing and Using Models** Modeling in K–2 builds on prior experiences and progresses to include using and developing models (i.e., diagram, drawing, physical replica, diorama, dramatization, or storyboard) that represent concrete events or design solutions. Develop a simple model based on evidence to represent a proposed object or tool. (2-LS2-2) # Planning and Carrying Out Investigations to Planning and carrying out investigations to answer questions or test solutions to problems in K–2 builds on prior experiences and progresses to simple investigations, based on fair tests, which provide data to support explanations or design solutions. - Plan and conduct an investigation collaboratively to produce data to serve as the basis for evidence to answer a question. (2-LS2-1) - Make observations (firsthand or from media) to collect data that can be used to make comparisons. (2-LS4-1) #### **Connections to Nature of Science** # Scientific Knowledge is Based on Empirical Evidence Scientists look for patterns and order when making observations about the world. (2-LS4-1) # **Disciplinary Core Ideas** # LS2.A: Interdependent Relationships in Ecosystems - Plants depend on water and light to grow. (2-LS2-1) - Plants depend on animals for pollination or to move their seeds around. (2-LS2-2) #### LS4.D: Biodiversity and Humans There are many different kinds of living things in any area, and they exist in different places on land and in water. (2-LS4-1) ## **ETS1.B: Developing Possible Solutions** Designs can be conveyed through sketches, drawings, or physical models. These representations are useful in communicating ideas for a problem's solutions to other people. (2-LS2-2) # **Crosscutting Concepts** #### **Cause and Effect** Events have causes that generate observable patterns. (2-LS2-1) #### Structure and Function The shape and stability of structures of natural and designed objects are related to their function(s). (2-LS2-2) Connections to other DCIs in second grade: N/A Connections to other DCIs across grade levels: K.LS1.C (2-LS2-1); K-ESS3.A (2-LS2-1); K-2.ETS1.A (2-LS2-2); 3.LS4.C (2-LS4-1); 3.LS4.D (2-LS4-1); 5.LS1.C (2-LS2-1); 5.LS2.A (2-LS2-2, 2-LS4-1) Connections to the Arkansas English Language Arts Standards - - **W.2.7** Participate in shared research and writing projects (e.g., read a variety of print and/or digital sources on a single topic to produce a report; record science observations). (2-LS2-1, 2-LS4-1) - **W.2.8** Recall information from experiences or gather information from provided sources to answer a question. (2-LS2-1, 2-LS4-1) - **SL.2.5** Create audio recordings of stories or poems; add drawings or other visual displays to stories or recounts of experiences when appropriate to clarify ideas, thoughts, and feelings. (2-LS2-2) - MP.2 Reason abstractly and quantitatively. (2-LS2-1, 2-LS4-1) - MP.4 Model with mathematics. (2-LS2-1, 2-LS2-2, 2-LS4-1) - **MP.5** Use appropriate tools strategically. (2-LS2-1) - **2.MD.D.10** Draw a picture graph and a bar graph, with single-unit scale, to represent a data set with up to four categories. Solve simple put-together and take-apart problems and compare problems using information presented in a bar graph. (2-LS2-2, 2-LS4-1) ## Earth's Systems: Processes that Shape the Earth Students who demonstrate understanding can: - 2-ESS1-1 Use information from several sources to provide evidence that Earth events can occur quickly or slowly. [Clarification Statement: Examples of events and timescales could include volcanic explosions and earthquakes, which happen quickly and erosion of rocks, which occurs slowly.] [Assessment Boundary: Assessment does not include quantitative measurements of timescales.] - 2-ESS2-1 Compare multiple solutions designed to slow or prevent wind or water from changing the shape of the land.* [Clarification Statement: Examples of solutions could include different designs of dikes and windbreaks to hold back wind and water, and different designs for using shrubs, grass, and trees to hold back the land.] - 2-ESS2-2 Develop a model to represent the shapes and kinds of land and bodies of water in an area. [Assessment
Boundary: Assessment does not include quantitative scaling in models.] - 2-ESS2-3 Obtain information to identify where water is found on Earth and that it can be solid or liquid. The performance expectations above were developed using the following elements from the NRC document *A Framework for K-12 Science Education*: ## **Science and Engineering Practices** ## **Developing and Using Models** Modeling in K–2 builds on prior experiences and progresses to include using and developing models (i.e., diagram, drawing, physical replica, diorama, dramatization, or storyboard) that represent concrete events or design solutions. Develop a model to represent patterns in the natural world. (2-ESS2-2) ## Constructing Explanations and Designing Solutions Constructing explanations and designing solutions in K–2 builds on prior experiences and progresses to the use of evidence and ideas in constructing evidence-based accounts of natural phenomena and designing solutions. - Make observations from several sources to construct an evidence-based account for natural phenomena. (2-ESS1-1) - Compare multiple solutions to a problem. (2-ESS2-1) ## Obtaining, Evaluating, and Communicating Information Obtaining, evaluating, and communicating information in K–2 builds on prior experiences and uses observations and texts to communicate new information. Obtain information using various texts, text features (e.g., headings, tables of contents, glossaries, electronic menus, icons), and other media that will be useful in answering a scientific question. (2-ESS2-3) ## **Disciplinary Core Ideas** ## **ESS1.C:** The History of Planet Earth Some events happen very quickly; others occur very slowly, over a time period much longer than one can observe. (2-ESS1-1) ## **ESS2.A:** Earth Materials and Systems Wind and water can change the shape of the land. (2-ESS2-1) ## ESS2.B: Plate Tectonics and Large-Scale System Interactions Maps show where things are located. One can map the shapes and kinds of land and water in any area. (2-ESS2-2) ## ESS2.C: The Roles of Water in Earth's Surface Processes Water is found in the ocean, rivers, lakes, and ponds. Water exists as solid ice and in liquid form. (2-ESS2-3) ## ETS1.C: Optimizing the Design Solution Because there is always more than one possible solution to a problem, it is useful to compare and test designs. (2-ESS2-1) ## **Crosscutting Concepts** ### **Patterns** Patterns in the natural world can be observed. (2-ESS2-2, 2-ESS2-3) ## Stability and Change Things may change slowly or rapidly. (2-ESS1-1, 2-ESS2-1) ## Connections to Engineering, Technology, and Applications of Science ## Influence of Engineering, Technology, and Science on Society and the Natural World Developing and using technology has impacts on the natural world. (2-ESS2-1) ## **Connections to Nature of Science** ## Science Addresses Questions About the Natural and Material World Scientists study the natural and material world. (2-ESS2-1) Connections to other DCIs in second grade: 2.PS1.A (2-ESS2-3) Connections to other DCIs across grade levels: K-2.ETS1.A (2-ESS2-1); 3.LS2.C (2-ESS1-1); 4.ESS1.C (2-ESS1-1); 4.ESS2.A (2-ESS1-1, 2-ESS2-1); 4.ESS2.B (2-ESS2-2); 3-5.ETS1.A (2-ESS2-1); 3-5.ETS1.B (2-ESS2-1); 3-5.ETS1.C (2-ESS2-1); 5.ESS2.A (2-ESS2-1); 5.ESS2.C (2-ESS2-2, 2-ESS2-3) ### Connections to the Arkansas English Language Arts Standards - - **RI.2.1** Ask and answer such questions as who, what, where, when, why, and how to demonstrate understanding of key details in a text. (2-ESS1-1) - **RI.2.3** Describe the connection between a series of historical events, scientific ideas or concepts, or steps in technical procedures in a text. (2-ESS1-1, 2-ESS2-1) - RI.2.9 Compare and contrast the most important points presented by two texts on the same topic. (2-ESS2-1) - **W.2.6** With guidance and support from adults, use a variety of digital tools to produce and publish some writing, including in collaboration with peers. (2-ESS1-1, 2-ESS2-3) - **W.2.7** Participate in shared research and writing projects (e.g., read a variety of print and/or digital sources on a single topic to produce a report; record science observations). (2-ESS1-1) - **W.2.8** Recall information from experiences or gather information from provided sources to answer a question. (2-ESS1-1, 2-ESS2-3) - **SL.2.2** Recount or describe key ideas or details from a text read aloud, information presented orally, or through other media. (2-ESS1-1) - SL.2.5 Create audio recordings of stories or poems; add drawings or other visual displays to stories or recounts of experiences when appropriate to clarify ideas, thoughts, and feelings. (2-ESS2-2) - MP.2 Reason abstractly and quantitatively. (2-ESS2-1, 2-ESS2-1, 2-ESS2-2) - MP.4 Model with mathematics. (2-ESS1-1, 2-ESS2-1, 2-ESS2-2) - **MP.5** Use appropriate tools strategically. (2-ESS2-1) - **2.NBT.A** Understand place value. (2-ESS1-1) - **2.NBT.A.3** Read and write numbers to 1000 using base-ten numerals, number names, and expanded form. Model and describe numbers within 1000 as groups of 10 in a variety of ways. (2-ESS2-2) - **2.MD.B.5** Use addition and subtraction within 100 to solve word problems involving lengths that are given in the same units, and write equations with a symbol for the unknown number to represent the problem. (2-ESS2-1) ### **GRADE TWO** ## Engineering, Technology, and Applications of Science Students who demonstrate understanding can: - 2-ETS1-1 Ask questions, make observations, and gather information about a situation people want to change to define a simple problem that can be solved through the development of a new or improved object or tool. - 2-ETS1-2 Develop a simple sketch, drawing, or physical model to illustrate how the shape of an object helps it function as needed to solve a given problem. - 2-ETS1-3 Analyze data from tests of two objects designed to solve the same problem to compare the strengths and weaknesses of how each performs. The performance expectations above were developed using the following elements from the NRC document *A Framework for K-12 Science Education*: ## **Science and Engineering Practices** ## Asking Questions and Defining Problems Asking questions and defining problems in K–2 builds on prior experiences and progresses to simple descriptive questions. - Ask questions based on observations to find more information about the natural and/or designed world. (2-ETS1-1) - Define a simple problem that can be solved through the development of a new or improved object or tool. (2-ETS1-1) ## **Developing and Using Models** Modeling in K–2 builds on prior experiences and progresses to include using and developing models (i.e., diagram, drawing, physical replica, diorama, dramatization, or storyboard) that represent concrete events or design solutions. Develop a simple model based on evidence to represent a proposed object or tool. (2-ETS1-2) ## **Analyzing and Interpreting Data** Analyzing data in K–2 builds on prior experiences and progresses to collecting, recording, and sharing observations. Analyze data from tests of an object or tool to determine if it works as intended. (2-ETS1-3) ## **Disciplinary Core Ideas** ## ETS1.A: Defining and Delimiting Engineering Problems - A situation that people want to change or create can be approached as a problem to be solved through engineering. (2-ETS1-1) - Asking questions, making observations, and gathering information are helpful in thinking about problems. (2-ETS1-1) - Before beginning to design a solution, it is important to clearly understand the problem. (2-ETS1-1) ## **ETS1.B: Developing Possible Solutions** Designs can be conveyed through sketches, drawings, or physical models. These representations are useful in communicating ideas for a problem's solutions to other people. (2-ETS1-2) ## **ETS1.C:** Optimizing the Design Solution Because there is always more than one possible solution to a problem, it is useful to compare and test designs. (2-ETS1-3) ## **Crosscutting Concepts** ## **Structure and Function** The shape and stability of structures of natural and designed objects are related to their function(s). (2-ETS1-2) Connections to K-2-ETS1.A: Defining and Delimiting Engineering Problems include: **Kindergarten:** (K-PS2-2, K-ESS3-2) Connections to K-2-ETS1.B: Developing Possible Solutions to Problems include: **Kindergarten:** (K-ESS3-3); First Grade: (1-PS4-4); Second Grade: (2-LS2-2) Connections to K-2-ETS1.C: Optimizing the Design Solution include: Second Grade: (2-ESS2-1) Connections to other DCIs across grade levels: 3-5.ETS1.A (2-ETS1-1, 2-ETS1-2, 2-ETS1-3); 3-5.ETS1.B (2-ETS1-2, 2-ETS1-3); **3-5.ETS1.C** (2-ETS1-1, 2-ETS1-2, 2-ETS1-3) Connections to the Arkansas English Language Arts Standards - - **RI.2.1** Ask and answer such questions as who, what, where, when, why, and how to demonstrate understanding of key details in a text. (2-ETS1-1) - **W.2.6** With guidance and support from adults, use a variety of digital tools to produce and publish some writing, including in collaboration with peers. (2-ETS1-1, 2-ETS1-3) - **W.2.8** Recall information from experiences or gather information from provided sources to answer a question. (2-ETS1-1, 2-ETS1-3) - **SL.2.5** Create audio recordings of stories or poems; add drawings or other visual displays to stories or recounts of experiences when appropriate to clarify ideas, thoughts, and feelings. (2-ETS1-2) Connections to the Arkansas Mathematics Standards - **MP.2** Reason abstractly and quantitatively. (2-ETS1-1, 2-ETS1-3) MP.4 Model with mathematics. (2-ETS1-1, 2-ETS1-3) **MP.5** Use appropriate tools strategically. (2-ETS1-1, 2-ETS1-3) **2.MD.D.10** Draw a picture graph and a bar graph, with single-unit scale, to represent a data set with up to four categories. Solve simple put-together and take-apart problems and compare problems using information presented in a bar graph. (2-ETS1-1, 2-ETS1-3) ## **Grade 3 Learning Progression by Topic** | Grade 3 | | | | | |
----------------------|---------------------------|--------------------------|----------|--|--| | PHYSICAL
SCIENCES | LIFE SC | EARTH and SPACE SCIENCES | | | | | | Literature Line Library | | Weather | | | | Forces | Interdependent | Inheritance | | | | | and | Relationships in | and | and | | | | Interactions | Ecosystems | Variation of Traits | Climate | | | | 3-PS2-1 AR | 3-LS2-1 AR | 3-LS1-1 | 3-ESS2-1 | | | | 3-PS2-2 | 3-LS4-1 | 3-LS3-1 | 3-ESS2-2 | | | | 3-PS2-3 | 3-LS4-3 AR | 3-LS3-2 | 3-ESS3-1 | | | | 3-PS2-4 | 3-LS4-4 3-LS4-2 AR | | | | | ENGINEERING, TECHNOLOGY, and APPLICATIONS of SCIENCE Engineering Design 3-ETS1-1, 3-ETS1-2, 3-ETS1-3 Arkansas Clarification Statement (AR) **Grade 3 Learning Progression by Disciplinary Core Idea** | Grade 3 | | | | | | | |---|---|--|---|---|-----------------------------|-----------------------------------| | PHYSICAL SCIENCES | LIFE SCIENCES | | | | EARTH and SPACE
SCIENCES | | | Motion and
Stability:
Forces
and
Interactions | From Molecules to Organisms: Structures and Processes | Ecosystems:
Interactions,
Energy,
and
Dynamics | Heredity:
Inheritance
and
Variation of
Traits | Biological
Evolution:
Unity
and
Diversity | Earth's
Systems | Earth
and
Human
Activity | | 3-PS2-1 AR | 3-LS1-1 | 3-LS2-1 AR | 3-LS3-1 | 3-LS4-1 | 3-ESS2-1 | 3-ESS3-1 | | 3-PS2-2 | | | 3-LS3-2 | 3-LS4-2 AR | 3-ESS2-2 | | | 3-PS2-3 | | | | 3-LS4-3 AR | | | | 3-PS2-4 | | | | 3-LS4-4 | | | ENGINEERING, TECHNOLOGY, and APPLICATIONS of SCIENCE Engineering Design 3-ETS1-1, 3-ETS1-2, 3-ETS1-3 Arkansas Clarification Statement (AR) ## **Third Grade Standards Overview** The Arkansas K-12 Science Standards are based on *A Framework for K-12 Science Education* (NRC 2012) and are meant to reflect a new vision for science education. The following conceptual shifts reflect what is new about these science standards. The Arkansas K-12 Science Standards - reflect science as it is practiced and experienced in the real world, - build logically from Kindergarten through Grade 12, - focus on deeper understanding as well as application of content, - integrate practices, crosscutting concepts, and core ideas, and - make explicit connections to literacy and math. ## **Science and Engineering Practices** Students are expected to demonstrate grade-appropriate proficiency in - asking questions and defining problems, - developing and using models, - · planning and carrying out investigations, - analyzing and interpreting data, - · constructing explanations and designing solutions, - · engaging in argument from evidence, and - obtaining, evaluating, and communicating information. Students are expected to use these science and engineering practices to demonstrate understanding of the disciplinary core ideas. ## **Crosscutting Concepts** Students are expected to demonstrate grade-appropriate understanding of - patterns, - · cause and effect, - scale, proportion, and quantity, - systems and system models, - interdependence of science, engineering, and technology, and - influence of engineering, technology, and science on society and the natural world are called out as organizing concepts for the disciplinary core ideas. ### **Disciplinary Core Ideas** Students are expected to continually build on and revise their knowledge of - PS2- Motion and Stability: Forces and Interactions, - LS1- Molecules to Organisms: Structures and Processes, - LS2- Ecosystem: Interactions, Energy, and Dynamics, - LS3- Heredity: Inheritance and Variation of Traits, - LS4- Biological Evolution: Unity and Diversity, - ESS2- Earth's Systems, - ESS3- Earth and Human Activity, and - ETS1- Engineering Design in a 3-5 developmental learning progression. ## **Physical Sciences (PS)** The PS performance expectations in third grade help students formulate answers to the questions, "How do equal and unequal forces on an object affect the object?" and "How can magnets be used?" Students determine the effects of balanced and unbalanced forces on the motion of an object and the cause and effect relationships of electric or magnetic interactions between two objects not in contact with each other. Students are then able to apply their understanding of magnetic interactions to define a simple design problem that can be solved with magnets. ## Life Sciences (LS) The LS performance expectations in third grade help students explore the questions, "How do organisms vary in their traits?", "How are plants, animals, and environments of the past similar or different from current plants, animals, and environments?", and "What happens to organisms when their environment changes?" Third graders are expected to develop an understanding of the idea that when the environment changes some organisms survive and reproduce, some move to new locations, some move into the transformed environment, and some die. Students develop an understanding of the similarities and differences of organisms' life cycles. Students at this level acquire an understanding that organisms have different inherited traits, and that the environment can also affect the traits that an organism develops. In addition, students construct an explanation using evidence for how the variations in characteristics among individuals of the same species may provide advantages in surviving, finding mates, and reproducing. Students are expected to develop an understanding of types of organisms that lived long ago and also about the nature of their environments. ## Earth and Space Sciences (ESS) The ESS performance expectations in third grade help students investigate the questions, "What is typical weather in different parts of the world and during different times of the year?" and "How can the impact of weather-related hazards be reduced?" Students organize and use data to describe typical weather conditions expected during a particular season. By applying their understanding of weather-related hazards, students make a claim about the merit of a design solution that reduces the impacts of such hazards. ## Engineering, Technology, and Applications of Science (ETS) Engineering design performance expectations in the earliest grades introduce students to "problems" as situations that people want to change. With increased maturity students in third through fifth grade are able to develop these capabilities in various scientific contexts. The engineering design process involves three stages: - Defining and delimiting engineering problems involves stating the problem to be solved as clearly as possible in terms of criteria for success, and constraints or limits. In this grade range the additional step of specifying criteria and constraints. - **Designing solutions to engineering problems** begins with generating a number of different possible solutions, and then evaluating potential solutions to see which ones best meet the criteria and constraints of the problem. In this grade range students generate several alternative solutions and compare them systematically to see which best meet the criteria and constraints of the problem. - Optimizing the engineering design involves a process in which solutions are systematically tested and refined and the final design is improved by trading off less important features for those that are more important. In this grade range students build and test models or prototypes using controlled experiments in which only one variable is changed from trial to trial while all other variables are kept the same. In the third grade students are beginning to develop the ability to achieve all three performance expectations (3-ETS1-1, 3-ETS1-2, 3-ETS1-3) related to a single problem in order to understand the interrelated processes of engineering design. Students can use tools and materials to solve simple problems, use visual or physical representations to convey solutions, and compare different solutions to a problem, test them, and determine which is best. These component ideas do not always follow in order. At any stage, a problem-solver can redefine the problem or generate new solutions to replace an idea that is not working. ### **GRADE THREE** ## **Forces and Interactions** Students who demonstrate understanding can: - 3-PS2-1 Plan and conduct an investigation to provide evidence of the effects of balanced and unbalanced forces on the motion of an object. [AR Clarification Statement: Examples could include an unbalanced force on one side of a box can make it start moving or balanced forces pushing on a box from both sides will not produce any motion at all.] [Assessment Boundary: Assessment is limited to one variable at a time: number, size, or direction of forces. Assessment does not include quantitative force size, only qualitative and relative. Assessment is limited to gravity being addressed as a force that pulls objects down.] - 3-PS2-2 Make observations and/or measurements of an object's motion to provide evidence that a pattern can be used to predict future motion. [Clarification Statement: Examples of motion with a predictable pattern could include a child swinging in a swing, a ball rolling back and forth in a bowl, and two children on a see-saw.] [Assessment Boundary: Assessment does not include technical terms such as period and frequency.] - 3-PS2-3 Ask questions to determine cause and effect relationships of electric or magnetic interactions between two objects not in contact with each other. [Clarification Statement: Examples of an electric force could include the force on hair from an electrically charged balloon or the electrical forces between a charged rod and pieces of paper; examples of a
magnetic force could include the force between two permanent magnets, the force between an electromagnet and steel paperclips, and the force exerted by one magnet versus the force exerted by two magnets. Examples of cause and effect relationships could include how the distance between objects affects strength of the force or how the orientation of magnets affects the direction of the magnetic force.] [Assessment Boundary: Assessment is limited to forces produced by objects that can be manipulated by students, and electrical interactions are limited to static electricity.] - 3-PS2-4 Define a simple design problem that can be solved by applying scientific ideas about magnets.* [Clarification Statement: Examples of problems could include constructing a latch to keep a door shut and creating a device to keep two moving objects from touching each other.] The performance expectations above were developed using the following elements from the NRC document *A Framework for K-12 Science Education*: ## **Science and Engineering Practices** ## Asking Questions and Defining Problems Asking questions and defining problems in grades 3–5 builds on grades K–2 experiences and progresses to specifying qualitative relationships. - Ask questions that can be investigated based on patterns such as cause and effect relationships. (3-PS2-3) - Define a simple problem that can be solved through the development of a new or improved object or tool. (3-PS2-4) ## Planning and Carrying Out Investigations Planning and carrying out investigations to answer questions or test solutions to problems in 3–5 builds on K–2 experiences and progresses to include investigations that control variables and provide evidence to support explanations or design solutions. - Plan and conduct an investigation collaboratively to produce data to serve as the basis for evidence, using fair tests in which variables are controlled and the number of trials considered. (3-PS2-1) - Make observations and/or measurements to produce data to serve as the basis for evidence for an explanation of a phenomenon or test a design solution. ## **Disciplinary Core Ideas** ## **PS2.A:** Forces and Motion - Each force acts on one particular object and has both strength and a direction. An object at rest typically has multiple forces acting on it, but they add to give zero net force on the object. Forces that do not sum to zero can cause changes in the object's speed or direction of motion. (Boundary: Qualitative and conceptual, but not quantitative addition of forces are used at this level.) (3-PS2-1) - The patterns of an object's motion in various situations can be observed and measured; when that past motion exhibits a regular pattern, future motion can be predicted from it. (Boundary: Technical terms, such as magnitude, velocity, momentum, and vector quantity, are not introduced at this level, but the concept that some quantities need both size and direction to be described is developed.) (3-PS2-2) ## **Crosscutting Concepts** ### **Patterns** Patterns of change can be used to make predictions. (3-PS2-2) ## **Cause and Effect** - Cause and effect relationships are routinely identified. (3-PS2-1) - Cause and effect relationships are routinely identified, tested, and used to explain change. (3-PS2-3) (3-PS2-2) ### Connections to Nature of Science ## Science Knowledge is Based on Empirical Evidence Science findings are based on recognizing patterns. (3-PS2-2) ## Scientific Investigations Use a Variety of Methods Science investigations use a variety of methods, tools, and techniques. (3-PS2-1) ### **PS2.B:** Types of Interactions - Objects in contact exert forces on each other. (3-PS2-1) - Electric and magnetic forces between a pair of objects do not require that the objects be in contact. The sizes of the forces in each situation depend on the properties of the objects and their distances apart and, for forces between two magnets, on their orientation relative to each other. (3-PS2-3, 3-PS2-4) ## Connections to Engineering, Technology, and Applications of Science ## Interdependence of Science, Engineering, and Technology Scientific discoveries about the natural world can often lead to new and improved technologies, which are developed through the engineering design process. (3-PS2-4) Connections to other DCIs in third grade: N/A Connections to other DCIs across grade levels: K.PS2.A (3-PS2-1); K.PS2.B (3-PS2-1); K.PS3.C (3-PS2-1); K-2.ETS1.A (3-PS2-4); 1.ESS1.A (3-PS2-2); 4.PS4.A (3-PS2-2); 3-5.ETS1.A (3-PS2-4); 5.PS2.B (3-PS2-1); 7.ESS2.C (3-PS2-1); 8.PS2.A (3-PS2-1, 3-PS2-2); 8.PS2.B (3-PS2-3, 3-PS2-4); 8.ESS1.B (3-PS2-1, 3-PS2-2) Connections to the Arkansas English Language Arts Standards - - RI.3.1 Ask and answer questions to demonstrate understanding of a text, referring explicitly to the text as the basis for the answers. (3-PS2-1, 3-PS2-3) - **RI.3.3** Describe the relationship between a series of historical events, scientific ideas or concepts, or steps in technical procedures in a text, using language that pertains to time, sequence, and cause/effect. (3-PS2-3) - **RI.3.8** Describe the logical connection between particular sentences and paragraphs in a text (e.g., comparison, cause/effect, first/second/third in a sequence). (3-PS2-3) - W.3.7 Conduct short research projects that build knowledge about a topic. (3-PS2-1, 3-PS2-2) - **W.3.8** Recall information from experiences or gather information from print and digital sources. Take brief notes on sources. Sort evidence into provided categories. (3-PS2-1, 3-PS2-2) - **SL.3.3** Ask and answer questions about information from a speaker in order to clarify comprehension, offering appropriate elaboration and detail. (3-PS2-3) - **MP.2** Reason abstractly and quantitatively. (3-PS2-1) - **MP.5** Use appropriate tools strategically. (3-PS2-1) - **3.MD.A.2** Measure and estimate liquid volumes and masses of objects using standard units such as: grams (g), kilograms (kg), and liters (l); gallons (gal), quarts (qt), pints (pt), and cups (c). Add, subtract, multiply, or divide to solve one-step word problems involving masses or volumes that are given in the same units (e.g., by using drawings (such as a beaker with a measurement scale) to represent the problem. (3-PS2-1) ### **GRADE THREE** ## Interdependent Relationships in Ecosystems Students who demonstrate understanding can: - 3-LS2-1 Construct an argument that some animals form groups that help members survive. [AR Clarification Statement: Examples could include ant colonies, herds of bison, or hives of bees.] - 3-LS4-1 Analyze and interpret data from fossils to provide evidence of the organisms and the environments in which they lived long ago. [Clarification Statement: Examples of data could include type, size, and distributions of fossilized organisms. Examples of fossils and environments could include marine fossils found on dry land, tropical plant fossils found in Arctic areas, and fossils of extinct organisms.] [Assessment Boundary: Assessment does not include identification of specific fossils or living plants and animals. Assessment is limited to major fossil types and relative ages.] - 3-LS4-3 Construct an argument with evidence that in a particular habitat some organisms can survive well, some survive less well, and some cannot survive at all. [AR Clarification Statement: Examples of evidence could include needs and characteristics of the organisms and habitats involved. The organisms and their habitat make up a system in which the parts depend on each other for survival.] - 3-LS4-4 Make a claim about the merit of a solution to a problem caused when the environment changes and the types of plants and animals that live there may change.* [Clarification Statement: Examples of environmental changes could include changes in land characteristics, water distribution, temperature, food, and other organisms.] [Assessment Boundary: Assessment is limited to a single environmental change. Assessment does not include the greenhouse effect or climate change.] The performance expectations above were developed using the following elements from the NRC document *A Framework for K-12 Science Education*: ## **Science and Engineering Practices** ## **Analyzing and Interpreting Data**Analyzing data in 3–5 builds on K–2 Analyzing data in 3–5 builds on K–2 experiences and progresses to introducing quantitative approaches to collecting data and conducting multiple trials of qualitative observations. When possible and feasible, digital tools should be used. Analyze and interpret data to make sense of phenomena using logical reasoning. (3-LS4-1) ## Engaging in Argument from Evidence Engaging in argument from evidence in 3–5 builds on K–2 experiences and progresses to critiquing the scientific explanations or solutions proposed by peers by citing relevant evidence about the natural and designed worlds. - Construct an argument with evidence, data, and/or a model. (3-LS2-1) - Construct an argument with evidence. (3-LS4-3) - Make a claim about the merit of a solution to a problem by citing relevant evidence about how it meets the criteria and constraints of the problem. (3-LS4-4) ## **Disciplinary Core Ideas** ## LS2.C: Ecosystem Dynamics, Functioning, and Resilience When the environment changes in ways that affect a place's physical characteristics, temperature, or availability of resources, some organisms survive and reproduce, others move to new locations, yet others move into the transformed environment, and some die. (3-LS4-4) ## LS2.D: Social Interactions and Group Behavior Being part of a group helps animals obtain food, defend themselves, and cope with changes. Groups may serve different functions and vary dramatically in size. (3-LS2-1) ## LS4.A: Evidence of Common Ancestry and Diversity - Some kinds of plants and animals that once lived on Earth are no longer found anywhere. (3-LS4-1) - Fossils provide evidence about the types of organisms that lived long ago and also about the nature
of their environments. (3-LS4-1) ## LS4.C: Adaptation For any particular environment, some kinds of organisms survive well, some survive less well, and some cannot survive at all. (3-LS4-3) ## **Crosscutting Concepts** ### **Cause and Effect** Cause and effect relationships are routinely identified and used to explain change. (3-LS2-1, 3-LS4-3) ## Scale, Proportion, and Quantity Observable phenomena exist from very short to very long time periods. (3-LS4-1) ## **Systems and System Models** A system can be described in terms of its components and their interactions. (3-LS4-4) ## Connections to Engineering, Technology, and Applications of Science ## Interdependence of Science, Engineering, and Technology Knowledge of relevant scientific concepts and research findings is important in engineering. (3-LS4-4) ## LS4.D: Biodiversity and Humans Populations live in a variety of habitats, and change in those habitats affects the organisms living there. (3-LS4-4) ## Connections to Nature of Science ## Scientific Knowledge Assumes an Order and Consistency in Natural Systems Science assumes consistent patterns in natural systems. (3-LS4-1) Connections to other DCIs in third grade: **3.ESS2.D** (3-LS4-3); **3.ESS3.B** (3-LS4-4) Connections to other DCIs across grade levels: K.ESS3.A (3-LS4-3, 3-LS4-4); K-2.ETS1.A (3-LS4-4); 1.LS1.B (3-LS2-1); 2.LS2.A (3-LS4-3, 3-LS4-4); 2.LS4.D (3-LS4-3, 3-LS4-4); 4.ESS1.C (3-LS4-1); 4.ESS3.B (3-LS4-4); 3-5.ETS1.A (3-LS4-4); 6.ESS3.C (3-LS4-4); 7.LS2.A (3-LS4-1, 3-LS4-1, 3-LS4-3, 3-LS4-4); 7.LS2.C (3-LS4-4); 7.ESS2.B (3-LS4-1); 8.LS4.A (3-LS4-1); 8.LS4.B (3-LS4-3); 8.LS4.C (3-LS4-3, 3-LS4-4); 8.ESS1.C (3-LS4-1, 3-LS4-3, 3-LS4-4) Connections to the Arkansas English Language Arts Standards - - **RI.3.1** Ask and answer questions to demonstrate understanding of a text, referring explicitly to the text as the basis for the answers. (3-LS2-1, 3-LS4-1, 3-LS4-3, 3-LS4-4) - **RI.3.2** Determine the main idea of a text; recount the key details and explain how they support the main idea. (3-LS4-1, 3-LS4-3, 3-LS4-4) - **RI.3.3** Describe the relationship between a series of historical events, scientific ideas or concepts, or steps in technical procedures in a text, using language that pertains to time, sequence, and cause/effect. (3-LS2-1, 3-LS4-1, 3-LS4-3, 3-LS4-4) - W.3.1 Write opinion pieces on topics or texts, supporting the opinion with reasons. (3-LS2-1, 3-LS4-1, 3-LS4-3, 3-LS4-4) - **W.3.2** Write informative/explanatory texts to examine a topic and convey ideas and information clearly. (3-LS4-1, 3-LS4-3, 3-LS4-4) - **W.3.8** Recall information from experiences or gather information from print and digital sources. Take brief notes on sources. Sort evidence into provided categories. (3-LS4-1) - **SL.3.4** Report on a topic or text, tell a story, or recount an experience with appropriate facts and relevant, descriptive details, speaking clearly at an understandable pace. (3-LS4-3, 3-LS4-4) - MP.2 Reason abstractly and quantitatively. (3-LS4-1, 3-LS4-3, 3-LS4-4) - **MP.4** Model with mathematics. (3-LS2-1, 3-LS4-1, 3-LS4-3, 3-LS4-4) - **MP.5** Use appropriate tools strategically. (3-LS4-1) - **3.NBT** Number and Operations in Base Ten (3-LS2-1) - **3.MD.B.3** Draw a scaled picture graph and a scaled bar graph to represent a data set with several categories. Solve one- and two-step "how many more" and "how many less" problems using information presented in scaled picture graphs and scaled bar graphs. (3-LS4-3) - **3.MD.B.4** Generate measurement data by measuring lengths using rulers marked with halves and fourths of an inch. Show the data by making a line plot, where the horizontal scale is marked off in appropriate units—whole numbers, halves, or quarters. (3-LS4-1) ### **GRADE THREE** ## Inheritance and Variation of Traits: Life Cycles and Traits Students who demonstrate understanding can: - 3-LS1-1 Develop models to describe that organisms have unique and diverse life cycles but all have in common birth, growth, reproduction, and death. [Clarification Statement: Changes organisms go through during their life form a pattern.] [Assessment Boundary: Assessment of plant life cycles is limited to those of flowering plants. Assessment does not include details of human reproduction.] - 3-LS3-1 Analyze and interpret data to provide evidence that plants and animals have traits inherited from parents and that variation of these traits exists in a group of similar organisms. [Clarification Statement: Patterns are the similarities and differences in traits shared between offspring and their parents, or among siblings. Emphasis is on organisms other than humans.] [Assessment Boundary: Assessment does not include genetic mechanisms of inheritance and prediction of traits. Assessment is limited to non-human examples.] - **3-LS3-2** Use evidence to support the explanation that traits can be influenced by the environment. [Clarification Statement: Examples of the environment affecting a trait could include insufficient water stunting normally tall plants; and, a pet dog becoming overweight that is given too much food and too little exercise.] - 3-LS4-2 Use evidence to construct an explanation for how the variations in characteristics among individuals of the same species may provide advantages in surviving, finding mates, and reproducing. [AR Clarification Statement: Examples of cause and effect relationships could be plants of the same species with larger thorns may be less likely to be eaten; and, animals of the same species with more effective camouflage or coloration may be more likely to survive and produce offspring.] The performance expectations above were developed using the following elements from the NRC document *A Framework for K-12 Science Education*: ## Science and Engineering Practices ## **Developing and Using Models** Modeling in 3–5 builds on K–2 experiences and progresses to building and revising simple models and using models to represent events and design solutions. Develop models to describe phenomena. (3-LS1-1) ## **Analyzing and Interpreting Data** Analyzing data in 3–5 builds on K–2 experiences and progresses to introducing quantitative approaches to collecting data and conducting multiple trials of qualitative observations. When possible and feasible, digital tools should be used. Analyze and interpret data to make sense of phenomena using logical reasoning. (3-LS3-1) ## **Constructing Explanations and Designing Solutions** Constructing explanations and designing solutions in 3–5 builds on K–2 experiences and progresses to the use of evidence in constructing explanations that specify variables that describe and predict phenomena and in designing multiple solutions to design problems. - Use evidence (e.g., observations, patterns) to support an explanation. (3-LS3-2) - Use evidence (e.g., observations, patterns) to construct an explanation. (3-LS4-2) ## **Disciplinary Core Ideas** ## LS1.B: Growth and Development of Organisms Reproduction is essential to the continued existence of every kind of organism. Plants and animals have unique and diverse life cycles. (3-LS1-1) ## LS3.A: Inheritance of Traits - Many characteristics of organisms are inherited from their parents. (3-LS3-1) - Other characteristics result from individuals' interactions with the environment, which can range from diet to learning. Many characteristics involve both inheritance and environment. (3-LS3-2) ### LS3.B: Variation of Traits - Different organisms vary in how they look and function because they have different inherited information. (3-LS3-1) - The environment also affects the traits that an organism develops. (3-LS3-2) ## LS4.B: Natural Selection Sometimes the differences in characteristics between individuals of the same species provide advantages in surviving, finding mates, and reproducing. (3-LS4-2) ## **Crosscutting Concepts** ### **Patterns** - Similarities and differences in patterns can be used to sort and classify natural phenomena. (3-LS3-1) - Patterns of change can be used to make predictions. (3-LS1-1) ## Cause and Effect Cause and effect relationships are routinely identified and used to explain change. (3-LS3-2, 3-LS4-2) ### **Connections to Nature of Science** ## Scientific Knowledge is Based on Empirical Evidence Science findings are based on recognizing patterns. (3-LS1-1) Connections to other DCIs in third grade: 3.LS4.C (3-LS4-2) Connections to other DCIs across grade levels: 1.LS3.A (3-LS3-1, 3-LS4-2); 1.LS3.B (3-LS3-1); 6.LS1.B (3-LS1-1, 3-LS3-2); 6.LS3.B (3-LS3-1, 3-LS4-2); 7.LS2.A (3-LS4-2); 8.LS3.A (3-LS3-1); 8.LS4.B (3-LS4-2) Connections to the Arkansas English Language Arts Standards - - **RI.3.1** Ask and answer questions to demonstrate understanding of a text, referring explicitly to the text as the basis for the answers. (3-LS3-1, 3-LS3-2, 3-LS4-2) - RI.3.2 Determine the main idea of a text; recount the key details and explain how they support the main idea. (3-LS3-1, 3-LS3-2, 3-LS4-2) - RI.3.3 Describe the relationship between a series of historical events, scientific ideas or concepts, or steps in technical procedures in a text, using language that pertains to time, sequence, and cause/effect. (3-LS3-1, 3-LS3-2, 3-LS4-2) - RI.3.7 Use information gained from illustrations (e.g., maps, photographs) and the words in a text to demonstrate understanding of the text (e.g., where, when, why, and how key events occur). (3-LS1-1) - W.3.2 Write informative/explanatory texts to examine a topic and convey ideas and information clearly. (3-LS3-1, 3-LS3-2, 3-LS4-2) - **SL.3.4** Report on a topic or text, tell a story, or recount an experience with appropriate facts and relevant, descriptive details, speaking clearly at an understandable pace. (3-LS3-1, 3-LS3-2, 3-LS4-2) - **SL.3.5** Create engaging audio recordings of stories or poems that demonstrate fluid reading at an understandable pace; add visual displays when appropriate to emphasize or enhance certain facts or details. (3-LS1-1) - MP.2
Reason abstractly and quantitatively. (3-LS3-1, 3-LS3-2, 3-LS4-2) - **MP.4** Model with mathematics. (3-LS1-1, 3-LS3-1, 3-LS3-2, 3-LS4-2) - **3.NBT** Number and Operations in Base Ten (3-LS1-1) - **3.NF** Number and Operations—Fractions (3-LS1-1) - **3.MD.B.3** Draw a scaled picture graph and a scaled bar graph to represent a data set with several categories. Solve one- and two-step "how many more" and "how many less" problems using information presented in scaled picture graphs and scaled bar graphs. (3-LS4-2) - **3.MD.B.4** Generate measurement data by measuring lengths using rulers marked with halves and fourths of an inch. Show the data by making a line plot, where the horizontal scale is marked off in appropriate units—whole numbers, halves, or quarters. (3-LS3-1, 3-LS3-2) ### **GRADE THREE** ## **Weather and Climate** Students who demonstrate understanding can: - 3-ESS2-1 Represent data in tables and graphical displays to describe typical weather conditions expected during a particular season. [Clarification Statement: Examples of data could include average temperature, precipitation, and wind direction.] [Assessment Boundary: Assessment of graphical displays is limited to pictographs and bar graphs. Assessment does not include climate change.] - 3-ESS2-2 Obtain and combine information to describe climates in different regions of the world. - 3-ESS3-1 Make a claim about the merit of a design solution that reduces the impacts of a weather-related hazard.* [Clarification Statement: Examples of design solutions to weather-related hazards could include barriers to prevent flooding, wind resistant roofs, and lightning rods.] The performance expectations above were developed using the following elements from the NRC document *A Framework for K-12 Science Education*: ## **Science and Engineering Practices** ## **Analyzing and Interpreting Data** Analyzing data in 3–5 builds on K–2 experiences and progresses to introducing quantitative approaches to collecting data and conducting multiple trials of qualitative observations. When possible and feasible, digital tools should be used. Represent data in tables and various graphical displays (bar graphs and pictographs) to reveal patterns that indicate relationships. (3-ESS2-1) ## Engaging in Argument from Evidence Engaging in argument from evidence in 3– 5 builds on K–2 experiences and progresses to critiquing the scientific explanations or solutions proposed by peers by citing relevant evidence about the natural and designed world(s). Make a claim about the merit of a solution to a problem by citing relevant evidence about how it meets the criteria and constraints of the problem. (3-ESS3-1) ## Obtaining, Evaluating, and Communicating Information Obtaining, evaluating, and communicating information in 3–5 builds on K–2 experiences and progresses to evaluating the merit and accuracy of ideas and methods. Obtain and combine information from books and other reliable media to explain phenomena. (3-ESS2-2) ## **Disciplinary Core Ideas** ## **ESS2.D: Weather and Climate** - Scientists record patterns of the weather across different times and areas so that they can make predictions about what kind of weather might happen next. (3-ESS2-1) - Climate describes a range of an area's typical weather conditions and the extent to which those conditions vary over years. (3-ESS2-2) ## **ESS3.B: Natural Hazards** A variety of natural hazards result from natural processes. Humans cannot eliminate natural hazards but can take steps to reduce their impacts. (3-ESS3-1) ## **Crosscutting Concepts** ### **Patterns** Patterns of change can be used to make predictions. (3-ESS2-1, 3-ESS2-2) ### Cause and Effect Cause and effect relationships are routinely identified, tested, and used to explain change. (3-ESS3-1) ## Connections to Engineering, Technology, and Applications of Science ## Influence of Engineering, Technology, and Science on Society and the Natural World Engineers improve existing technologies or develop new ones to increase their benefits (e.g., better artificial limbs), decrease known risks (e.g., seatbelts in cars), and meet societal demands (e.g., cell phones). (3-ESS3-1) ## **Connections to Nature of Science** ## Science is a Human Endeavor Science affects everyday life. (3-ESS3-1) Connections to other DCIs in third grade: N/A Connections to other DCIs across grade levels: K.ESS2.D (3-ESS2-1); K.ESS3.B (3-ESS3-1); K-2.ETS1.A (3-ESS3-1); 4.ESS2.A (3-ESS2-1); 4.ESS3.B (3-ESS3-1); 3-5.ETS1.A (3-ESS3-1); 5.ESS2.A (3-ESS2-1); 6.ESS2.D (3-ESS2-1, 3-ESS2-2); 7.ESS2.C (3-ESS2-1, 3-ESS2-2); 7.ESS3.B (3-ESS3-1) Connections to the Arkansas English Language Arts Standards - - **RI.3.1** Ask and answer questions to demonstrate understanding of a text, referring explicitly to the text as the basis for the answers. (3-ESS2-2) - RI.3.9 Compare and contrast the most important points and key details presented in two texts on the same topic. (3-ESS2-2) - W.3.1 Write opinion pieces on topics or texts, supporting the opinion with reasons. (3-ESS3-1) - W.3.7 Conduct short research projects that build knowledge about a topic. (3-ESS3-1) - W.3.8 Recall information from experiences or gather information from print and digital sources. Take brief notes on sources. Sort evidence into provided categories. (3-ESS2-2) - MP.2 Reason abstractly and quantitatively. (3-ESS2-1, 3-ESS2-2, 3-ESS3-1) - MP.4 Model with mathematics. (3-ESS2-1, 3-ESS2-2, 3-ESS3-1) - **MP.5** Use appropriate tools strategically. (3-ESS2-1) - **3.MD.A.2** Measure and estimate liquid volumes and masses of objects using standard units such as: grams (g), kilograms (kg), and liters (l); gallons (gal), quarts (qt), pints (pt), and cups (c). Add, subtract, multiply, or divide to solve one-step word problems involving masses or volumes that are given in the same units (e.g., by using drawings (such as a beaker with a measurement scale) to represent the problem. (3-ESS2-1) - **3.MD.B.3** Draw a scaled picture graph and a scaled bar graph to represent a data set with several categories. Solve one- and two-step "how many more" and "how many less" problems using information presented in scaled picture graphs and scaled bar graphs. (3-ESS2-1) ### **GRADE THREE** ## Engineering, Technology, and Applications of Science Students who demonstrate understanding can: - 3-ETS1-1 Define a simple design problem reflecting a need or a want that includes specified criteria for success and constraints on materials, time, or cost. - 3-ETS1-2 Generate and compare multiple possible solutions to a problem based on how well each is likely to meet the criteria and constraints of the problem. - 3-ETS1-3 Plan and carry out fair tests in which variables are controlled and failure points are considered to identify aspects of a model or prototype that can be improved. The performance expectations above were developed using the following elements from the NRC document *A Framework for K-12 Science Education*: ## **Science and Engineering Practices** ## Asking Questions and Defining Problems Asking questions and defining problems in 3–5 builds on grades K–2 experiences and progresses to specifying qualitative relationships. Define a simple design problem that can be solved through the development of an object, tool, process, or system and includes several criteria for success and constraints on materials, time, or cost. (3-ETS1-1) ## Planning and Carrying Out Investigations Planning and carrying out investigations to answer questions or test solutions to problems in 3–5 builds on K–2 experiences and progresses to include investigations that control variables and provide evidence to support explanations or design solutions. Plan and conduct an investigation collaboratively to produce data to serve as the basis for evidence, using fair tests in which variables are controlled and the number of trials considered. (3-ETS1-3) ## **Constructing Explanations and Designing Solutions** Constructing explanations and designing solutions in 3–5 builds on K–2 experiences and progresses to the use of evidence in constructing explanations that specify variables that describe and predict phenomena and in designing multiple solutions to design problems. Generate and compare multiple solutions to a problem based on how well they meet the criteria and constraints of the design problem. (3-ETS1-2) ## **Disciplinary Core Ideas** ## ETS1.A: Defining and Delimiting Engineering Problems Possible solutions to a problem are limited by available materials and resources (constraints). The success of a designed solution is determined by considering the desired features of a solution (criteria). Different proposals for solutions can be compared on the basis of how well each one meets the specified criteria for success or how well each takes the constraints into account. (3-ETS1-1) ## **ETS1.B: Developing Possible Solutions** - Research on a problem should be carried out before beginning to design a solution. Testing a solution involves investigating how well it performs under a range of likely conditions. (3-ETS1-2) - At whatever stage, communicating with peers about proposed solutions is an important part of the design process, and shared ideas can lead to improved designs. (3-ETS1-2) - Tests are often designed to identify failure points or difficulties, which suggest the elements of the design that need to be improved. (3-ETS1-3) ## **ETS1.C: Optimizing the Design Solution** Different solutions need to be tested in order to determine which of them best solves the problem, given the criteria and the constraints. (3-ETS1-3) ### **Crosscutting Concepts** ## Influence of Science, Engineering, and Technology on Society and the Natural World - People's needs and wants change over time, as do their demands for new and improved technologies. (3-ETS1-1) - Engineers improve existing technologies or develop new ones to increase their benefits, decrease known risks, and meet societal demands. (3-ETS1-2)
Connections to 3-5-ETS1.A: Defining and Delimiting Engineering Problems include: Fourth Grade: (4-PS3-4) Connections to 3-5-ETS1.B: Designing Solutions to Engineering Problems include: Fourth Grade: (4-ESS3-2) Connections to 3-5-ETS1.C: Optimizing the Design Solution include: Fourth Grade: (4-PS4-3) Connections to other DCIs across grade levels: K-2.ETS1.A (3-ETS1-1, 3-ETS1-2, 3-ETS1-3); K-2.ETS1.B (3-ETS1-2); K-2.ETS1.C (3-ETS1-2, 3-ETS1-3); 6-8.ETS1.A (3-ETS1-1); 6-8.ETS1.B (3-ETS1-1, 3-ETS1-2, 3-ETS1-3); 6-8.ETS1.C (3-ETS1-2, 3-ETS1-3) Connections to the Arkansas English Language Arts Standards – - **RI.3.1** Ask and answer questions to demonstrate understanding of a text, referring explicitly to the text as the basis for the answers. (3-ETS1-2) - RI.3.7 Use information gained from illustrations (e.g., maps, photographs) and the words in a text to demonstrate understanding of the text (e.g., where, when, why, and how key events occur). (3-ETS1-2) - RI.3.9 Compare and contrast the most important points and key details presented in two texts on the same topic. (3-ETS1-2) - W.3.7 Conduct short research projects that build knowledge about a topic. (3-ETS1-1, 3-ETS1-3) - **W.3.8** Recall information from experiences or gather information from print and digital sources. Take brief notes on sources. Sort evidence into provided categories. (3-ETS1-1, 3-ETS1-3) - MP.2 Reason abstractly and quantitatively. (3-ETS1-1, 3-ETS1-2, 3-ETS1-3) - MP.4 Model with mathematics. (3-ETS1-1, 3-ETS1-2, 3-ETS1-3) - **MP.5** Use appropriate tools strategically. (3-ETS1-1, 3-ETS1-2, 3-ETS1-3) - **3-5.OA** Operations and Algebraic Thinking (3-ETS1-1, 3-ETS1-2) ## **Grade 4 Learning Progression by Topic** | Grade 4 | | | | | | |--|------------------------|-------------------|--|--------------------------|----------------------| | LIFE | | | | | | | SCIENCES | PHY | PHYSICAL SCIENCES | | EARTH and SPACE SCIENCES | | | Structure, | Function, | | | | Earth's Systems: | | an | d | Waves | | Energy | Processes that Shape | | Information I | Information Processing | | | | the Earth | | 4-LS1- | 4-LS1-1 AR 4-F | | | 4-PS3-1 | 4-ESS 1-1 | | 4-LS1- | -2 AR | 4-PS4-3 | | 4-PS3-2 | 4-ESS 2-1 | | 4-PS | 4-PS4-2 | | | 4-PS3-3 | 4-ESS 2-2 | | | | | | 4-PS3-4 | 4-ESS 3-2 | | | | | | 4-ESS3-1 | | | ENGINEERING, TECHNOLOGY, and APPLICATIONS of SCIENCE | | | | | | | Engineering Design | | | | | | | 4-FTS1-1 4-FTS1-2 4-FTS1-3 | | | | | | Arkansas Clarification Statement (AR) ## **Grade 4 Learning Progression by Disciplinary Core Idea** | Grade 4 | | | | | | |---|--------------------|---|---|----------|-----------------------------------| | LIFE SCIENCES From Molecules to Organisms: Structures and Processes | PHYSICAL
Energy | SCIENCES Waves and Their Applications in Technologies for Information Transfer | in Earth's ar
the Universe Systems Hun | | Earth
and
Human
Activity | | 4-LS1-1 AR | 4-PS3-1 | 4-PS4-1 | 4-ESS1-1 | 4-ESS2-1 | 4-ESS3-1 | | 4-LS1-2 AR | 4-PS3-2 | 4-PS4-3 | | 4-ESS2-2 | 4-ESS3-2 | | | 4-PS3-3 | | | | | | | 4-PS3-4 | | | | | ENGINEERING, TECHNOLOGY, and APPLICATIONS of SCIENCE Engineering Design 4-ETS1-1, 4-ETS1-2, 4-ETS1-3 Arkansas Clarification Statement (AR) ## **Fourth Grade Standards Overview** The Arkansas K-12 Science Standards are based on *A Framework for K-12 Science Education* (NRC 2012) and are meant to reflect a new vision for science education. The following conceptual shifts reflect what is new about these science standards. The Arkansas K-12 Science Standards - reflect science as it is practiced and experienced in the real world, - build logically from Kindergarten through Grade 12, - focus on deeper understanding as well as application of content, - integrate practices, crosscutting concepts, and core ideas, and - make explicit connections to literacy and math. ## **Science and Engineering Practices** Students are expected to demonstrate grade-appropriate proficiency in - asking questions, - · developing and using models, - planning and carrying out investigations, - · analyzing and interpreting data, - constructing explanations and designing solutions, - · engaging in argument from evidence, and - obtaining, evaluating, and communicating information. Students are expected to use these science and engineering practices to demonstrate understanding of the disciplinary core ideas. ## **Crosscutting Concepts** Students are expected to demonstrate grade-appropriate understanding of - · patterns, - · cause and effect, - energy and matter, - systems and system models, - interdependence of science, engineering, and technology, and - influence of engineering, technology, and science on society and the natural world are called out as organizing concepts for the disciplinary core ideas. ## **Disciplinary Core Ideas** Students are expected to continually build on and revise their knowledge of - PS3- Energy, - PS4- Waves and Their Applications in Technologies for Information Transfer, - LS1- From Molecules to Organisms: Structures and Processes, - ESS1- Earth's Place in the Universe, - ESS2- Earth's Systems, - ESS3- Earth and Human Activity, and - ETS1- Engineering Design in a 3-5 developmental learning progression. ## **Physical Sciences (PS)** The (PS) performance expectations in fourth grade help students formulate answers to the questions, "What are waves and what are some things they can do?", "What is energy and how is it related to motion?", "How is energy transferred?", and "How can energy be used to solve a problem?" Students use a model of waves to describe patterns of waves in terms of amplitude and wavelength, and that waves can cause objects to move. By using a model, fourth grade students describe that an object can be seen when light reflected from its surface enters the eye. Students use evidence to construct an explanation of the relationship between the speed of an object and the energy of that object. Students are expected to develop an understanding that energy can be transferred from place to place by sound, light, heat, and electric currents or from object to object through collisions. Students apply their understanding of energy to design, test, and refine a device that converts energy from one form to another. ## Life Sciences (LS) The (LS) performance expectations in fourth grade help students explore the question, "How do internal and external structures support the survival, growth, behavior, and reproduction of plants and animals?" Fourth graders are expected to develop an understanding that plants and animals have internal and external structures that function to support survival, growth, behavior, and reproduction. ## Earth and Space Sciences (ESS) The (ESS) performance expectations in fourth grade help students investigate the questions, "How can water, ice, wind and vegetation change the land?" and "What patterns of Earth's features can be determined with the use of maps?" Students are expected to develop understanding of the effects of weathering or the rate of erosion by water, ice, wind, or vegetation. They apply their knowledge of natural Earth processes to generate and compare multiple solutions to reduce the impacts of such processes on humans. In order to describe patterns of Earth's features, students analyze and interpret data from maps. ## Engineering, Technology, and Applications of Science (ETS) Engineering design performance expectations in the earliest grades introduce students to problems as situations that people want to change. With increased maturity students in third through fifth grade are able to develop these capabilities in various scientific contexts. The engineering design process involves three stages: - Defining and delimiting engineering problems involves stating the problem to be solved as clearly as possible in terms of criteria for success, and constraints or limits. In this grade range the additional step of specifying criteria and constraints. - **Designing solutions to engineering problems** begins with generating a number of different possible solutions, and then evaluating potential solutions to see which ones best meet the criteria and constraints of the problem. In this grade range students generate several alternative solutions and compare them systematically to see which best meet the criteria and constraints of the problem. - Optimizing the engineering design involves a process in which solutions are systematically tested and refined and the final design is improved by trading off less important features for those that are more important. In this grade range students build and test models or prototypes using controlled experiments in which only one variable is changed from trial to trial while all other variables are kept the same. In the fourth grade students are still developing the ability to achieve all three performance expectations (4-ETS1-1, 4-ETS1-2, 4-ETS1-3) related to a single problem in order to understand the interrelated processes of engineering design. Students can use tools and materials to solve simple problems, use visual or physical representations to convey solutions, and compare different solutions to a problem, test them, and determine which is best. These component ideas do not always follow in order. At any stage, a problem-solver can redefine the problem or generate new solutions to replace an idea that is not working. ## **GRADE FOUR** ## Structure, Function, and Information Processing Students who demonstrate understanding can: - **4-PS4-2** Develop a model to describe that light reflecting from objects and entering the eye allows objects to be seen. [Assessment Boundary: Assessment does not include knowledge of specific colors reflected or seen, the cellular
mechanisms of vision, or how the retina works.] - **4-LS1-1** Construct an argument that plants and animals have internal and external structures that function to support survival, growth, behavior, and reproduction. [AR Clarification Statement: Examples of structures for survival could include thorns and teeth. Examples of structures for growth could include stems and the skeleton. Examples of structures for behavior could include roots and the brain. Examples of reproduction could include pistils, stamens, and eggs.] [Assessment Boundary: Assessment is limited to macroscopic structures within plant and animal systems.] - 4-LS1-2 Use a model to describe that animals receive different types of information through their senses, process the information in their brain, and respond to the information in different ways. [Clarification Statement: Emphasis is on systems of information transfer. Use of models could include diagrams, computer simulations, and physical models.] [Assessment Boundary: Assessment does not include the mechanisms by which the brain stores and recalls information or the mechanisms of how sensory receptors function.] The performance expectations above were developed using the following elements from the NRC document *A Framework for K-12 Science Education*: ## **Science and Engineering Practices** ## **Developing and Using Models** Modeling in 3–5 builds on K–2 experiences and progresses to building and revising simple models and using models to represent events and design solutions. - Develop a model to describe phenomena. (4-PS4-2) - Use a model to test interactions concerning the functioning of a natural system. (4-LS1-2) ## **Engaging in Argument from Evidence** Engaging in argument from evidence in 3–5 builds on K–2 experiences and progresses to critiquing the scientific explanations or solutions proposed by peers by citing relevant evidence about the natural and designed world(s). Construct an argument with evidence, data, and/or a model. (4-LS1-1) ## **Disciplinary Core Ideas** ### **PS4.B: Electromagnetic Radiation** An object can be seen when light reflected from its surface enters the eyes. (4-PS4-2) ## LS1.A: Structure and Function Plants and animals have both internal and external structures that serve various functions in growth, survival, behavior, and reproduction. (4-LS1-1) ## LS1.D: Information Processing Different sense receptors are specialized for particular kinds of information, which may be then processed by the animal's brain. Animals are able to use their perceptions and memories to guide their actions. (4-LS1-2) ## **Crosscutting Concepts** ### Cause and Effect Cause and effect relationships are routinely identified. (4-PS4-2) ## **Systems and System Models** A system can be described in terms of its components and their interactions. (4-LS1-1, 4-LS1-2) Connections to other DCIs in fourth grade: N/A Connections to other DCIs across grade levels: **1.PS4.B** (4-PS4-2); **1.LS1.A** (4-LS1-1); **1.LS1.D** (4-LS1-2); **3.LS3.B** (4-LS1-1); **6.LS1.A** (4-LS1-1,4-LS1-2); **6.LS1.D** (4-PS4-2, 4-LS1-2); **8.PS4.B** (4-PS4-2) Connections to the Arkansas English Language Arts Standards - - W.4.1 Write opinion pieces on topics or texts, supporting the opinion with reasons and information. (4-LS1-1) - **SL.4.5** Add audio recordings and visual displays to presentations when appropriate to enhance the development of main ideas or themes. (4-PS4-2, 4-LS1-2) - **MP.4** Model with mathematics. (4-PS4-2) - **4.G.A.1** Draw points, lines, line segments, rays, angles (right, acute, obtuse), and perpendicular and parallel lines. Identify these in two-dimensional figures. (4-PS4-2) - **4.G.A.3** Recognize a line of symmetry for a two-dimensional figure as a line across the figure such that the figure can be folded along the line into matching parts. Identify line-symmetric figures and draw lines of symmetry. (4-LS1-1) ### **GRADE FOUR** ## **Waves: Waves and Information** Students who demonstrate understanding can: - **4-PS4-1** Develop a model of waves to describe patterns in terms of amplitude and wavelength and that waves can cause objects to move. [Clarification Statement: Examples of models could include diagrams, analogies, and physical models using wire to illustrate wavelength and amplitude of waves.] [Assessment Boundary: Assessment does not include interference effects, electromagnetic waves, non-periodic waves, or quantitative models of amplitude and wavelength.] - **4-PS4-3** Generate and compare multiple solutions that use patterns to transfer information.* [Clarification Statement: Examples of solutions could include drums sending coded information through sound waves, using a grid of 1s and 0s representing black and white to send information about a picture, or using Morse code to send text.] The performance expectations above were developed using the following elements from the NRC document *A Framework for K-12 Science Education*: ## **Science and Engineering Practices** ## **Developing and Using Models** Modeling in 3–5 builds on K–2 experiences and progresses to building and revising simple models and using models to represent events and design solutions. Develop a model using an analogy, example, or abstract representation to describe a scientific principle. (4-PS4-1) ## **Constructing Explanations and Designing Solutions** Constructing explanations and designing solutions in 3–5 builds on K–2 experiences and progresses to the use of evidence in constructing explanations that specify variables that describe and predict phenomena and in designing multiple solutions to design problems. Generate and compare multiple solutions to a problem based on how well they meet the criteria and constraints of the design solution. (4-PS4-3) ### **Connections to Nature of Science** ## Scientific Knowledge is Based on Empirical Evidence Science findings are based on recognizing patterns. (4-PS4-1) ## **Disciplinary Core Ideas** ## **PS4.A: Wave Properties** - Waves, which are regular patterns of motion, can be made in water by disturbing the surface. When waves move across the surface of deep water, the water goes up and down in place; there is no net motion in the direction of the wave except when the water meets a beach. (4-PS4-1) - Waves of the same type can differ in amplitude (height of the wave) and wavelength (spacing between wave peaks). (4-PS4-1) ## PS4.C: Information Technologies and Instrumentation Digitized information can be transmitted over long distances without significant degradation. High-tech devices, such as computers or cell phones, can receive and decode information—convert it from digitized form to voice—and vice versa. (4-PS4-3) ## **ETS1.C: Optimizing The Design Solution** Different solutions need to be tested in order to determine which of them best solves the problem, given the criteria and the constraints. (4-PS4-3) ## **Crosscutting Concepts** ### **Patterns** - Similarities and differences in patterns can be used to sort and classify natural phenomena. (4-PS4-1) - Similarities and differences in patterns can be used to sort and classify designed products. (4-PS4-3) Connections to Engineering, Technology, and Applications of Science ## Interdependence of Science, Engineering, and Technology Knowledge of relevant scientific concepts and research findings is important in engineering. (4-PS4-3) Connections to other DCIs in fourth grade: 4.PS3.A (4-PS4-1); 4.PS3.B (4-PS4-1); 4.ETS1.A (4-PS4-3) Connections to other DCIs across grade levels: K-2.ETS1.A (4-PS4-3); 1.PS4.C (4-PS4-3); K-2.ETS1.B (4-PS4-3); K-2.ETS1.C (4-PS4-3); 3.PS2.A (4-PS4-3); 6-8.ETS1.B (4-PS4-3); 8.PS4.A (4-PS4-1); 8.PS4.C (4-PS4-3) Connections to the Arkansas English Language Arts Standards - - RI.4.1 Refer to details and examples in a text when explaining what the text says explicitly and when drawing inferences from the text. (4-PS4-3) - RI.4.9 Integrate information from two texts on the same topic in order to write or speak about the subject knowledgeably. (4-PS4-3) - **SL.4.5** Add audio recordings and visual displays to presentations when appropriate to enhance the development of main ideas or themes. (4-PS4-1) - **MP.4** Model with mathematics. (4-PS4-1) - **4.G.A.1** Draw points, lines, line segments, rays, angles (right, acute, obtuse), and perpendicular and parallel lines. Identify these in two-dimensional figures. (4-PS4-1) ## Energy Students who demonstrate understanding can: - 4-PS3-1 Use evidence to construct an explanation relating the speed of an object to the energy of that object. [Assessment Boundary: Assessment does not include quantitative measures of changes in the speed of an object or on any precise or quantitative definition of energy.] - 4-PS3-2 Make observations to provide evidence that energy can be transferred from place to place by sound, light, heat, and electric currents. [Assessment Boundary: Assessment does not include quantitative measurements of energy.] - **4-PS3-3** Ask questions and predict outcomes about the changes in energy that occur when objects collide. [Clarification Statement: Emphasis is on the change in the energy due to the change in speed, not on the forces, as objects interact.] [Assessment Boundary: Assessment does not include quantitative measurements of energy.] - 4-PS3-4 Apply scientific ideas to design, test, and refine a device that converts energy from one form to another.* [Clarification Statement: Examples of devices could include electric circuits that convert electrical energy into motion, light, or sound energy; or, a passive solar heater that converts light into heat. Examples of constraints could include the materials, cost, and time to design the device.] [Assessment Boundary: Devices should be limited to those that convert motion energy to electric energy or use stored energy to cause motion or produce light or sound.] - 4-ESS3-1 Obtain and combine information to describe that energy and fuels are derived from natural
resources and their uses affect the environment. [Clarification Statement: Examples of renewable energy resources could include wind energy, water behind dams, or sunlight; non-renewable energy resources are fossil fuels or fissile materials. Examples of environmental effects could include loss of habitat due to dams, loss of habitat due to surface mining, and air pollution from the burning of fossil fuels.] The performance expectations above were developed using the following elements from the NRC document *A Framework for K-12 Science Education*: ## Science and Engineering Practices ## Asking Questions and Defining Problems Asking questions and defining problems in grades 3–5 builds on grades K–2 experiences and progresses to specifying qualitative relationships. Ask questions that can be investigated and predict reasonable outcomes based on patterns such as cause and effect relationships. (4-PS3-3) ## Planning and Carrying Out Investigations Planning and carrying out investigations to answer questions or test solutions to problems in 3–5 builds on K–2 experiences and progresses to include investigations that control variables and provide evidence to support explanations or design solutions. Make observations to produce data to serve as the basis for evidence for an explanation of a phenomenon or test a design solution. (4-PS3-2) ## **Disciplinary Core Ideas** ## PS3.A: Definitions of Energy - The faster a given object is moving, the more energy it possesses. (4-PS3-1) - Energy can be moved from place to place by moving objects or through sound, light, or electric currents. (4-PS3-2, 4-PS3-3) ## PS3.B: Conservation of Energy and Energy Transfer - Energy is present whenever there are moving objects, sound, light, or heat. When objects collide, energy can be transferred from one object to another, thereby changing their motion. In such collisions, some energy is typically also transferred to the surrounding air; as a result, the air gets heated and sound is produced. (4-PS3-2, 4-PS3-3) - Light also transfers energy from place to place. (4-PS3-2) - Energy can also be transferred from place to place by electric currents, which can then be used locally to produce motion, sound, heat, or light. The currents may have been produced to begin with by transforming the energy of motion into electrical energy. (4-PS3-2, 4-PS3-4) ## **Crosscutting Concepts** ### Cause and Effect Cause and effect relationships are routinely identified and used to explain change. (4-ESS3-1) ## **Energy and Matter** Energy can be transferred in various ways and between objects. (4-PS3-1, 4-PS3-2, 4-PS3-3, 4-PS3-4) Connections to Engineering, Technology, and Applications of Science ## Interdependence of Science, Engineering, and Technology Knowledge of relevant scientific concepts and research findings is important in engineering. (4-ESS3-1) ## Influence of Engineering, Technology, and Science on Society and the Natural World - Over time, people's needs and wants change, as do their demands for new and improved technologies. (4-ESS3-1) - Engineers improve existing technologies or develop new ones. (4-PS3-4) ## Constructing Explanations and Designing Solutions Constructing explanations and designing solutions in 3–5 builds on K–2 experiences and progresses to the use of evidence in constructing explanations that specify variables that describe and predict phenomena and in designing multiple solutions to design problems. - Use evidence (e.g., measurements, observations, patterns) to construct an explanation. (4-PS3-1) - Apply scientific ideas to solve design problems. (4-PS3-4) ## Obtaining, Evaluating, and Communicating Information Obtaining, evaluating, and communicating information in 3–5 builds on K–2 experiences and progresses to evaluate the merit and accuracy of ideas and methods. Obtain and combine information from books and other reliable media to explain phenomena. (4-ESS3-1) ## PS3.C: Relationship Between Energy and Forces When objects collide, the contact forces transfer energy so as to change the objects' motions. (4-PS3-3) ## PS3.D: Energy in Chemical Processes and Everyday Life The expression "produce energy" typically refers to the conversion of stored energy into a desired form for practical use. (4-PS3-4) ## **ESS3.A: Natural Resources** Energy and fuels that humans use are derived from natural sources, and their use affects the environment in multiple ways. Some resources are renewable over time, and others are not. (4-ESS3-1) ## **ETS1.A: Defining Engineering Problems** Possible solutions to a problem are limited by available materials and resources (constraints). The success of a designed solution is determined by considering the desired features of a solution (criteria). Different proposals for solutions can be compared on the basis of how well each one meets the specified criteria for success or how well each takes the constraints into account.(4-PS3-4) ### **Connections to Nature of Science** ### Science is a Human Endeavor - Most scientists and engineers work in teams. (4-PS3-4) - Science affects everyday life. (4-PS3-4) Connections to other DCIs in fourth grade: N/A Connections to other DCIs across grade levels: K.PS2.B (4-PS3-3); K-2.ETS1.A (4-PS3-4); K-2.ETS1.B (4-PS3-4); 3.PS2.A (4-PS3-3); 5.PS3.D (4-PS3-4); 5.LS1.C (4-PS3-4); 5.ESS3.C (4-ESS3-1); 8.PS2.A (4-PS3-3); 8.PS2.B (4-PS3-2); 8.PS3.A (4-PS3-1, 4-PS3-2, 4-PS3-3, 4-PS3-4); 6.PS3.B (4-PS3-2, 4-PS3-3, 4-PS3-4); 6.PS3.C (4-PS3-3); 6.PS3.D (4-ESS3-1); 6.ESS3.D (4-ESS3-1); 6.ESS3.D (4-ESS3-1); 6.ESS3.D (4-ESS3-1); 7.ESS3.A (4-ESS3-1); 8.PS4.B (4-PS3-2) Connections to the Arkansas English Language Arts Standards - - RI.4.1 Refer to details and examples in a text when explaining what the text says explicitly and when drawing inferences from the text. (4-PS3-1) - **RI.4.3** Explain events, procedures, ideas, or concepts in a historical, scientific, or technical text, including what happened and why, based on specific information in the text. (4-PS3-1) - RI.4.9 Integrate information from two texts on the same topic in order to write or speak about the subject knowledgeably. (4-PS3-1) - W.4.2 Write informative/explanatory texts to examine a topic and convey ideas and information clearly. (4-PS3-1) - **W.4.7** Conduct short research projects that build knowledge through investigation of different aspects of a topic. (4-PS3-2, 4-PS3-3, 4-PS3-4, 4-ESS3-1) - **W.4.8** Recall relevant information from experiences or gather relevant information from print and digital sources. Take notes and categorize information. Provide a list of sources. (4-PS3-1, 4-PS3-2, 4-PS3-3, 4-PS3-4, 4-ESS3-1) - **W.4.9** Draw evidence from literary or informational texts to support analysis, reflection, and research. (4-PS3-1, 4-ESS3-1) - MP.2 Reason abstractly and quantitatively. (4-ESS3-1) - MP.4 Model with mathematics. (4-ESS3-1) - **4.0A.A.1** Interpret a multiplication equation as a comparison (e.g., interpret 35 = 5 x 7 as a statement that 35 is 5 times as many as 7 and 7 times as many as 5). Represent verbal statements of multiplicative comparisons as multiplication equations. (4-ESS3-1) - **4.OA.A.3** Solve multistep word problems posed with whole numbers and having whole-number answers using the four operations, including problems in which remainders must be interpreted. Represent these problems using equations with a letter standing for the unknown quantity. Assess the reasonableness of answers using mental computation and estimation strategies including rounding. (4-PS3-4) ## Earth's Systems: Processes that Shape the Earth Students who demonstrate understanding can: - 4-ESS1-1 Identify evidence from patterns in rock formations and fossils in rock layers to support an explanation for changes in a landscape over time. [Clarification Statement: Examples of evidence from patterns could include rock layers with marine shell fossils above rock layers with plant fossils and no shells, indicating a change from land to water over time; and, a canyon with different rock layers in the walls and a river in the bottom, indicating that over time a river cut through the rock.] [Assessment Boundary: Assessment does not include specific knowledge of the mechanism of rock formation or memorization of specific rock formations and layers. Assessment is limited to relative time.] - 4-ESS2-1 Make observations and/or measurements to provide evidence of the effects of weathering or the rate of erosion by water, ice, wind, or vegetation. [Clarification Statement: Examples of variables to test could include angle of slope in the downhill movement of water, amount of vegetation, speed of wind, relative rate of deposition, cycles of freezing and thawing of water, cycles of heating and cooling, or volume of water flow.] [Assessment Boundary: Assessment is limited to a single form of weathering or erosion.] - **4-ESS2-2** Analyze and interpret data from maps to describe patterns of Earth's features. [Clarification Statement: Maps can include topographic maps of Earth's land and ocean floor, as well as maps of the locations of mountains, continental boundaries, volcanoes, and earthquakes.] - **4-ESS3-2** Generate and compare multiple solutions to reduce the impacts of natural Earth processes on humans.* [Clarification Statement: Examples of solutions could include designing an earthquake resistant building or improving monitoring of volcanic activity.] [Assessment Boundary: Assessment is limited to earthquakes, floods, tsunamis, and volcanic eruptions.] The performance expectations above were developed using the following elements from the NRC document *A Framework for K-12 Science Education*: ## Science and Engineering Practices ## Planning and Carrying Out Investigations Planning and carrying out investigations to answer questions or test solutions to problems in 3–5 builds on K–2 experiences and progresses to include investigations that control variables and provide evidence to support explanations or design
solutions. Make observations and/or measurements to produce data to serve as the basis for evidence for an explanation of a phenomenon. (4-ESS2-1) # Analyzing and Interpreting Data Analyzing data in 3–5 builds on K–2 experiences and progresses to introducing quantitative approaches to collecting data and conducting multiple trials of qualitative observations. When possible and feasible, digital tools should be used. Analyze and interpret data to make sense of phenomena using logical reasoning. (4-ESS2-2) ## **Disciplinary Core Ideas** ## **ESS1.C:** The History of Planet Earth Local, regional, and global patterns of rock formations reveal changes over time due to earth forces, such as earthquakes. The presence and location of certain fossil types indicate the order in which rock layers were formed. (4-ESS1-1) ## ESS2.A: Earth Materials and Systems Rainfall helps to shape the land and affects the types of living things found in a region. Water, ice, wind, living organisms, and gravity break rocks, soils, and sediments into smaller particles and move them around. (4-ESS2-1) ## ESS2.B: Plate Tectonics and Large-Scale System Interactions ■ The locations of mountain ranges, deep ocean trenches, ocean floor structures, earthquakes, and volcanoes occur in patterns. Most earthquakes and volcanoes occur in bands that are often along the boundaries between continents and oceans. Major mountain chains form inside continents or near their edges. Maps can help locate the different land and water features areas of Earth. (4-ESS2-2) ## ESS2.E: Biogeology Living things affect the physical characteristics of their regions. (4-ESS2-1) ## **Crosscutting Concepts** ### **Patterns** Patterns can be used as evidence to support an explanation. (4-ESS1-1, 4-ESS2-2) ### Cause and Effect Cause and effect relationships are routinely identified, tested, and used to explain change. (4-ESS2-1, 4-ESS3-2) Connections to Engineering, Technology, and Applications of Science ## Influence of Engineering, Technology, and Science on Society and the Natural World Engineers improve existing technologies or develop new ones to increase their benefits, to decrease known risks, and to meet societal demands. (4-ESS3-2) ## Constructing Explanations and Designing Solutions Constructing explanations and designing solutions in 3–5 builds on K–2 experiences and progresses to the use of evidence in constructing explanations that specify variables that describe and predict phenomena and in designing multiple solutions to design problems. - Identify the evidence that supports particular points in an explanation. (4-ESS1-1) - Generate and compare multiple solutions to a problem based on how well they meet the criteria and constraints of the design solution. (4-ESS3-2) ## **ESS3.B: Natural Hazards** A variety of hazards result from natural processes (e.g., earthquakes, tsunamis, volcanic eruptions). Humans cannot eliminate the hazards but can take steps to reduce their impacts. (4-ESS3-2) ## ETS1.B: Designing Solutions to Engineering Problems Testing a solution involves investigating how well it performs under a range of likely conditions. ## Connections to Nature of Science ## Scientific Knowledge Assumes an Order and Consistency in Natural Systems Science assumes consistent patterns in natural systems. (4-ESS1-1) Connections to other DCIs in fourth grade: 4.ETS1.C (4-ESS3-2) Connections to other DCIs across grade levels: K-2.ETS1.A (4-ESS3-2); 2.ESS1.C (4-ESS1-1, 4-ESS2-1); 2.ESS2.A (4-ESS2-1); 2.ESS2.B (4-ESS2-2); 2.ESS2.C (4-ESS2-2); K-2.ETS1.B (4-ESS3-2); K-2.ETS1.C (4-ESS3-2); 3.LS4.A (4-ESS1-1); 5.ESS2.A (4-ESS2-1); 5.ESS2.C (4-ESS2-2); 6.ETS1.B (4-ESS3-2); 7.ESS2.A (4-ESS1-1, 4-ESS2-2, 4-ESS3-2); 7.ESS2.B (4-ESS1-1, 4-ESS2-2); 7.ESS3.B (4-ESS3-2); 7.ESS3.B (4-ESS1-1, 4-ESS2-2) Connections to the Arkansas English Language Arts Standards - - RI.4.1 Refer to details and examples in a text when explaining what the text says explicitly and when drawing inferences from the text. (4-ESS3-2) - RI.4.7 Interpret information presented visually, orally, or quantitatively (e.g., in charts, graphs, diagrams, time lines, animations, or interactive elements on Web pages) and explain how the information contributes to an understanding of the text in which it appears. (4-ESS2-2) - RI.4.9 Integrate information from two texts on the same topic in order to write or speak about the subject knowledgeably. (4-ESS3-2) - W.4.7 Conduct short research projects that build knowledge through investigation of different aspects of a topic. (4-ESS1-1, 4-ESS2-1) - **W.4.8** Recall relevant information from experiences or gather relevant information from print and digital sources. Take notes and categorize information. Provide a list of sources. (4-ESS1-1, 4-ESS2-1) - W.4.9 Draw evidence from literary or informational texts to support analysis, reflection, and research. (4-ESS1-1) - MP.2 Reason abstractly and quantitatively. (4-ESS1-1, 4-ESS2-1, 4-ESS3-2) - MP.4 Model with mathematics. (4-ESS1-1, 4-ESS2-1, 4-ESS3-2) - MP.5 Use appropriate tools strategically. (4-ESS2-1) - **4.MD.A.1** Know relative sizes of measurement units within one system of units including km, m, cm; kg, g; lb, oz.; l, ml; hr, min, sec; yd, ft, in; gal, qt, pt, c. Within a single system of measurement, express measurements in a larger unit in terms of a smaller unit. Record measurement equivalents in a two-column table. (4-ESS1-1, 4-ESS2-1) - **4.MD.A.2** Use the four operations to solve word problems involving distances, intervals of time, liquid volumes, masses of objects, and money, including the ability to make change; including problems involving simple fractions or decimals, and problems that require expressing measurements given in a larger unit in terms of a smaller unit. Represent measurement quantities using diagrams such as number line diagrams that feature a measurement scale. (4-ESS2-1, 4-ESS2-2) - **4.0A.A.1** Interpret a multiplication equation as a comparison (e.g., interpret 35 = 5 x 7 as a statement that 35 is 5 times as many as 7 and 7 times as many as 5). Represent verbal statements of multiplicative comparisons as multiplication equations. (4-ESS3-2) ### **GRADE FOUR** ## Engineering, Technology, and Applications of Science Students who demonstrate understanding can: - 4-ETS1-1 Define a simple design problem reflecting a need or a want that includes specified criteria for success and constraints on materials, time, or cost. - 4-ETS1-2 Generate and compare multiple possible solutions to a problem based on how well each is likely to meet the criteria and constraints of the problem. - 4-ETS1-3 Plan and carry out fair tests in which variables are controlled and failure points are considered to identify aspects of a model or prototype that can be improved. The performance expectations above were developed using the following elements from the NRC document *A Framework for K-12 Science Education*: ## **Science and Engineering Practices** ## Asking Questions and Defining Problems Asking questions and defining problems in 3–5 builds on grades K–2 experiences and progresses to specifying qualitative relationships. Define a simple design problem that can be solved through the development of an object, tool, process, or system and includes several criteria for success and constraints on materials, time, or cost. (4-ETS1-1) ## Planning and Carrying Out Investigations Planning and carrying out investigations to answer questions or test solutions to problems in 3–5 builds on K–2 experiences and progresses to include investigations that control variables and provide evidence to support explanations or design solutions. Plan and conduct an investigation collaboratively to produce data to serve as the basis for evidence, using fair tests in which variables are controlled and the number of trials considered. (4-ETS1-3) ## Constructing Explanations and Designing Solutions Constructing explanations and designing solutions in 3–5 builds on K–2 experiences and progresses to the use of evidence in constructing explanations that specify variables that describe and predict phenomena and in designing multiple solutions to design problems. Generate and compare multiple solutions to a problem based on how well they meet the criteria and constraints of the design problem. (4-ETS1-2) ## **Disciplinary Core Ideas** ## ETS1.A: Defining and Delimiting Engineering Problems Possible solutions to a problem are limited by available materials and resources (constraints). The success of a designed solution is determined by considering the desired features of a solution (criteria). Different proposals for solutions can be compared on the basis of how well each one meets the specified criteria for success or how well each takes the constraints into account. (4-ETS1-1) ## **ETS1.B: Developing Possible Solutions** - Research on a problem should be carried out before beginning to design a solution. Testing a solution involves investigating how well it performs under a range of likely conditions. (4-ETS1-2) - At whatever stage, communicating with peers about proposed solutions is an important part of the design process, and shared ideas can lead to improved designs. (4-ETS1-2) - Tests are often designed to identify failure points or difficulties, which suggest the elements of the design that need to be improved. (4-ETS1-3) ## ETS1.C: Optimizing the Design Solution Different solutions need to be tested in order to determine which of them best solves the problem, given the criteria and the constraints. (4-ETS1-3) ## **Crosscutting Concepts** ## Influence of Science, Engineering, and Technology on Society and the Natural World - People's needs and wants change over time, as do their demands for new and improved technologies. (4-ETS1-1) - Engineers improve existing technologies or develop new ones to increase their benefits, decrease known risks, and meet societal demands. (4-ETS1-2) Connections to 3-5-ETS1.A: Defining and Delimiting
Engineering Problems include: Fourth Grade: (4-PS3-4) Connections to 3-5-ETS1.B: Designing Solutions to Engineering Problems include: Fourth Grade: (4-ESS3-2) Connections to 3-5-ETS1.C: Optimizing the Design Solution include: Fourth Grade: (4-PS4-3) Connections to other DCIs across grade levels: K-2.ETS1.A (4-ETS1-1, 4-ETS1-2, 4-ETS1-3); K-2.ETS1.B (4-ETS1-2); **K-2.ETS1.C** (4-ETS1-2, 4-ETS1-3); **6-8.ETS1.A** (4-ETS1-1); **6-8.ETS1.B** (4-ETS1-1, 4-ETS1-2, 4-ETS1-3); 6-8.ETS1.C (4-ETS1-2, 4-ETS1-3) Connections to the Arkansas English Language Arts Standards - - **RI.4.1** Refer to details and examples in a text when explaining what the text says explicitly and when drawing inferences from the text. (3-ETS1-2) - **RI.4.7** Interpret information presented visually, orally, or quantitatively (e.g., in charts, graphs, diagrams, time lines, animations, or interactive elements on Web pages) and explain how the information contributes to an understanding of the text in which it appears. (4-ETS1-2) - **RI.4.9** Integrate information from two texts on the same topic in order to write or speak about the subject knowledgeably. (4-ETS1-2) - **W.4.7** Conduct short research projects that build knowledge through investigation of different aspects of a topic. (4-ETS1-1, 4-ETS1-3) - **W.4.8** Recall relevant information from experiences or gather relevant information from print and digital sources. Take notes and categorize information. Provide a list of sources. (4-ETS1-1, 4-ETS1-3) - W.4.9 Draw evidence from literary or informational texts to support analysis, reflection, and research. (4-ETS1-1, 4-ETS1-3) - MP.2 Reason abstractly and quantitatively. (4-ETS1-1, 4-ETS1-2, 4-ETS1-3) - MP.4 Model with mathematics. (4-ETS1-1, 4-ETS1-2, 4-ETS1-3) - MP.5 Use appropriate tools strategically. (4-ETS1-1, 4-ETS1-2, 4-ETS1-3) - **3-5.OA** Operations and Algebraic Thinking (4-ETS1-1, 4-ETS1-2) ## **Contributors** The following educators contributed to the development of this document: | Chair Lynch Block Diver Technical College | | | |---|--|--| | Chris Lynch – Black River Technical College | | | | Tammy McCloy – El Dorado School District | | | | Laura Mewborn – Pulaski County Special School District | | | | Melissa Miller – Farmington School District | | | | Reggie Nalls – Dollarway School District | | | | Yolanda Prim - Dollarway School District | | | | Kathy Prophet – Springdale School District | | | | Virginia Rhame – Northwest Arkansas Education Cooperative | | | | Brian Schuller – DeQueen Mena Education Cooperative | | | | Carolyn Smith – El Dorado School District | | | | Mary Smith – Nettleton School District | | | | Melinda Smith – Jonesboro School District | | | | Pam Vaughan – Camden School District | | | | Deborah Walker – Magnolia School District | | | | Greg Wertenberger – Henderson University STEM Center | | | | Rebecca Wilbern – Fayetteville School District | | | | Andrew Williams – University of Arkansas at Monticello | | | | Gene Williams – Little Rock School District | | | | Shawna Williams – Farmington School District | | | | Cathy Wissehr – University of Arkansas at Fayetteville | | | | | | | | | | |